XNect: Real-time Multi-person 3D Human Pose Estimation with a Single RGB Camera

DUSHYANT MEHTA^{1,3}, OLEKSANDR SOTNYCHENKO¹, FRANZISKA MUELLER^{1,3}, WEIPENG XU¹, MOHAMED ELGHARIB¹, PASCAL FUA², HANS-PETER SEIDEL¹, HELGE RHODIN², GERARD PONS-MOLL¹, CHRISTIAN THEOBALT¹

¹Max Planck Institute for Informatics, Saarbrücken

²EPFL, Lausanne

³University of Saarland, Saarbrücken

Real Time Multi-Person 3D Pose


Fig. 1. Our real-time monocular RGB based 3D motion capture provides temporally coherent estimates of the full 3D pose of multiple people in the scene, handling occlusions and interactions in general scene settings, and localizing subjects relative to the camera. Our design allows the system to handle large groups of people in the scene with the run-time only minimally affected by the number of people in the scene. Our method yields full skeletal pose in terms of joint angles, which can readily be employed for interactive character animation.

We present a real-time approach for multi-person 3D motion capture at over 30 fps using a single RGB camera. It operates in generic scenes and is robust to difficult occlusions both by other people and objects. Our method operates in subsequent stages. The first stage is a convolutional neural network (CNN) that estimates 2D and 3D pose features along with identity assignments for all visible joints of all individuals. We contribute a new architecture for this CNN, called SelecSLS Net, that uses novel selective long and short range skip connections to improve the information flow allowing for a drastically faster network without compromising accuracy. In the second stage, a fully-connected neural network turns the possibly partial (on account of occlusion) 2D pose and 3D pose features for each subject into a complete 3D pose estimate per individual. The third stage applies space-time skeletal model fitting to the predicted 2D and 3D pose per subject to further reconcile the 2D and 3D pose, and enforce temporal coherence. Our method returns the full skeletal pose in joint angles for each subject. This is a further key distinction from previous work that neither extracted global body positions nor joint angle results of a coherent skeleton in real time for multi-person scenes. The proposed system runs on consumer hardware at a previously unseen speed of more than 30 fps given 512x320 images as input while achieving state-of-the-art accuracy, which we will demonstrate on a range of challenging real-world scenes.

1 INTRODUCTION

Optical human motion capture is a key enabling technology in visual computing and related fields [Chai and Hodgins 2005; Menache 2010;

Starck and Hilton 2007]. For instance, it is widely used to animate virtual avatars and humans in VFX. It is a key component of many man-machine interfaces and is central to biomedical motion analysis. In recent years, computer graphics and computer vision researchers have developed new motion capture algorithms that operate on ever simpler hardware and under far less restrictive constraints than before. These algorithms do not require special body suits, dense camera arrays, in-studio recording, or markers. Instead, they only need a few calibrated cameras to capture people wearing everyday clothes outdoors, e.g., [Elhayek et al. 2016; Kanazawa et al. 2018; Mehta et al. 2017b; Omran et al. 2018; Pavlakos et al. 2019; Rhodin et al. 2016; Stoll et al. 2011; Xiang et al. 2018]. The latest approaches leverage the power of deep neural networks to capture 3D human pose from a single color image, opening the door to many exciting applications in virtual and augmented reality. Unfortunately, the problem remains extremely challenging due to depth ambiguities, occlusions, and the large variety of appearances and scenes.

More importantly, most methods fail under occlusions and focus on a single person. Single person tracking is already hard and starkly under-constrained; multi-person tracking is incomparably harder due to multiple occlusions, challenging body part to person assignment, and is computationally more demanding. This presents a practical barrier for many applications such as gaming and social VR/AR, which require tracking *multiple people* from low cost sensors, and in *real time*.

We introduce a real-time algorithm for motion capture of multiple people in common interaction scenarios using a single color camera. Our system produces the skeletal joint angles of multiple people in the scene, along with estimates of 3D localization of the subjects in the scene relative to the camera. Our method operates at more than 30 frames-per-second and delivers state-of-the-art accuracy and temporal stability. Our results are of a similar quality as off-the-shelf depth sensing based mocap systems.

To this end, we propose a neural network architecture, a pose encoding-decoding scheme, and a model-based pose fitting solution, all of which jointly enable real-time performance while handling inter-person and person-object occlusions, and resulting in temporally stable 3D skeletal motions. We use two deep neural network stages that perform local (per body joint) and global (all body joints) reasoning, respectively. Stage I is fully convolutional and the most computationally expensive part of the pipeline. It jointly reasons about the 2D and 3D pose for all the subjects in the scene at once, which ensures that the computational cost does not increase with the number of individuals. Stage I only considers visible joints-a common strategy for 2D pose estimation [Cao et al. 2017], which we generalize to mutli-person 3D pose estimation. For each body joint, we predict the 2D part confidence maps, information for associating parts to an individual, and an intermediate 3D pose encoding per body part which is only cognizant of the joint's immediate neighbours (local) in the kinematic chain. At this stage, not all body joints of an individual may be visible. $Stage\ II$ is a compact fully-connected network, which gathers the intermediate pose encoding and other evidence from the visible joint locations in the preceding stage and decodes the complete 3D pose, leveraging global context to reason about occluded joints. This stage is efficient, as it acts in parallel on all detected subjects.

In addition to the proposed pose endoding-decoding scheme, we achieve real-time performance using a new convolutional neural network (CNN) architecture in Stage I, which we will refer to as SelecSLS Net. Our proposed architecture depends on far fewer features than competing ones, such as ResNet-50 [He et al. 2016], without any accuracy loss thanks to our insights on selective use of short and long range concatenation-skip connections. This enables fast inference on the complete input frame, without the added pre- or post-processing complexity of a separate bounding box tracker for each subject. Further, the compactness of our Stage II network, which reconciles the partially incomplete 2D pose and 3D pose encoding to a full body pose estimate, enables it to simultaneously handle many people with minimal overhead on top of Stage I. We further fit a model based skeleton to the 3D and 2D predictions in order to satisfy kinematic constraints, and further reconcile the 2D and 3D predictions across time. This produces temporally stable predictions, with skeletal angle estimates, which can readily drive virtual characters.

In summary, our technical innovations at the individual stages enable our final contribution: a complete algorithm for multi-people 3D motion capture from a single camera that achieves real-time performance without sacrificing reliability or accuracy. The run time of our system only mildly depends on the number of subjects in the scene, and even crowded scenes can be tracked at high frame

rates. We demonstrate our system's performance on a variety of challenging multi-person scenes.

2 RELATED WORK

We focus our discussion on relevant 2D and 3D human pose estimation from monocular RGB methods, in both single- and multi-person scenarios—for overview articles refer to [Sarafianos et al. 2016; Xia et al. 2017]. We also discuss prior datasets, and neural network architectures that inspired ours.

Multi-Person 2D Pose Estimation: Multi-person 2D pose estimation methods can be divided into bottom-up and top-down approaches. Top-down approaches first detect individuals in a scene and fall back to single-person 2D pose approaches or variants for pose estimation [Gkioxari et al. 2014; Iqbal and Gall 2016; Papandreou et al. 2017; Pishchulin et al. 2012; Sun and Savarese 2011]. Reliable detection of individuals under significant occlusion, and tracking of people through occlusions remains challenging. Topdown approaches instead first localize the body parts of all subjects and associate them to individuals in a second step. Associations can be obtained by predicting joint locations and their identity embeddings together [Newell and Deng 2017], or by solving a graph cut problem [Insafutdinov et al. 2017; Pishchulin et al. 2016]. This involves solving an NP-hard integer linear program which easily takes hours per image. The work of [Insafutdinov et al. 2017] improves over [Pishchulin et al. 2016] by including image-based pairwise terms and stronger detectors based on ResNet [He et al. 2016]. This way reconstruction time reduces to several minutes per frame. Cao et al. [Cao et al. 2017] predict joint locations and part affinities (PAFs), which are 2D vectors linking each joint to its parent. PAFs allow quick and greedy part association, enabling real time mutli-person 2D pose estimation. Our Stage I uses similar ideas to localize and assign joints in 2D, but we also predict an intermediate 3D pose encoding per joint which enables our subsequent stage to produce accurate 3D body pose estimates.[Güler et al. 2018] compute dense correspondences from pixels to the surface of SMPL [Loper et al. 2015], but they do not estimate 3D pose.

Single-Person 3D Pose Estimation: Monocular single person 3D pose estimation was previously approached with generative methods using physics priors [Wei and Chai 2010], or semiautomatic analysis-by-synthesis fitting of parametric body models [Guan et al. 2009; Jain et al. 2010]. Recently, methods employing CNN based learning approaches led to important progress [Ionescu et al. 2014; Li and Chan 2014; Li et al. 2015; Pavlakos et al. 2017; Sigal et al. 2010; Tekin et al. 2016]. These methods can broadly be classified into direct regression and 'lifting' based approaches. Regressing straight from the image requires large amounts of 3D-pose labelled images, which are difficult to obtain. Therefore, existing datasets are captured in studio scenarios with limited pose and appearance diversity [Ionescu et al. 2014], or combine real and synthetic imagery [Chen et al. 2016]. Consequently, to address the 3D data scarcity, transfer learning using features learned on 2D pose datasets has been applied to improve 3D pose estimation [Mehta et al. 2017a,b; Popa et al. 2017; Sun et al. 2017; Tekin et al. 2017; Zhou et al. 2017].

'Lifting' based approaches predict the 3D pose from a separately detected 2D pose [Martinez et al. 2017]. This has the advantages that 2D pose datasets are easier to obtain in natural envoronments, and the lifting can be learned from MoCap data without overfitting on the studio conditions. While this establishes a surprisingly strong baseline, lifting is ill-posed and often requires additional image information for body-part depth disambiguation. Other work has proposed to augment the 2D pose with relative depth ordering of body joints as additional context to disambiguate 2D to 3D lifting [Pavlakos et al. 2018a; Pons-Moll et al. 2014]. Our approach can be seen has a hybrid of regression and lifting methods: An encoding of the 3D pose of the visible joints is regressed directly from the image (Stage I), with each joint only reasoning about its immediate kinematic neighbours (local context). This encoding, along with 2D joint detection confidences augments the 2D pose and is 'lifted' or 'decoded' into a complete 3D body pose by Stage II reasoning about all body joints (global context).

Some recent methods integrate a 3D body model [Loper et al. 2015] within a network, and train using a mixture of 2D poses and 3D poses to predict 3D pose and shape from single images [Kanazawa et al. 2018; Omran et al. 2018; Pavlakos et al. 2018b; Tung et al. 2017]. Other approaches optimize a body model or a template [Habermann et al. 2019; Xu et al. 2018] to fit 2D poses or/and silhouettes [Alldieck et al. 2019, 2018a,b; Bogo et al. 2016; Lassner et al. 2017]. None of them handles multiple people.

Multi-Person 3D Pose: Earlier work on monocular multi-person 3D pose capture often followed a generative formulation, e.g. estimating 3D body and camera pose from 2D landmarks using a learned pose space [Ramakrishna et al. 2012]. We draw inspiration from and improve over limitations of recent deep learning-based methods. Rogez et al. [2017] use a detection-based approach and first find representative poses of discrete pose clusters that are subsequently refined. Predicting multiple proposals per individual and fusing them afterwards is time consuming and may incorrectly merge nearby individuals with similar poses. The LCRNet++ implementation of this algorithm uses a ResNet-50 base network and achieves non-real-time interactive 10 - 12fps on consumer hardware even with the faster but less accurate 'demo' version that uses fewer anchor poses. Mehta et al. [2018b] predict the 2D and 3D pose of all individuals in the scene using a fixed number of feature maps, which jointly encode for any number of individuals in the scene. This introduces potential conflicts when subjects overlap, for which a complex encoding and read-out scheme is introduced. The 3D encoding treats each limb and the torso as distinct objects, and encodes the 3D pose of each 'object' in the feature maps at the pixel locations corresponding to the 2D joints of the 'object'. The encoding can thus handle partial inter-personal occlusion by dissimilar body parts. Unfortunately, the approach still fails when similar body parts of different subjects overlap. Similarly, Zanfir et al. [2018b] jointly encode the 2D and 3D pose of all subjects in the scene using a fixed number of feature maps. Different from [Mehta et al. 2018b], they encode the full 3D pose vector at all the projected pixels of the skeleton, and not just at the body joint locations, which makes the 3D feature space rife with potential encoding conflicts. For association, they learn a function to evaluate limb grouping proposals. A 3D pose decoding stage extracts 3D pose features per

limb and uses an attention mechanism to combine these into a 3D pose prediction for the limb.

Our key insight is to use a representation similar to Mehta et al. [2018b], but only as an intermediate pose encoding, to augment the 2D to 3D lifting of Stage II. In this way, the 3D pose encodings are a strong cue for the 3D pose in the absence of conflicts, whereas the global context in Stage II and the 2D pose help resolve conflicts when they occur. Different from the full pose encoding of [Zanfir et al. 2018b], and the limb pose encoding of [Mehta et al. 2018b], our encoding further reduces potential conflicts by only encoding a joint's immediate local context in the kinematic tree. Furthermore, we impose kinematic constraints with a model based fitting stage, which also allows for temporal smoothness. The approach of [Zanfir et al. 2018a] also combines learning and optimization, but their space-time optimization over all frames is not real-time.

Different from prior approaches, our approach works in realtime at 25 – 30 fps using a single consumer GPU, yielding skeletal joint angles and camera relative positioning of the subject, which can be readily be used to control animated characters in a virtual environment. Our approach predicts the complete body pose even under significant person-object occlusions, and is more robust to inter-personal occlusions.

3D Pose Datasets: There exist many datasets with 3D pose annotations in single-person scenarios [Ionescu et al. 2014; Mehta et al. 2017a; Sigal et al. 2010; Trumble et al. 2017; von Marcard et al. 2016] or multi-person with only 2D pose annotations [Andriluka et al. 2014; Lin et al. 2014]. As multi-person 3D pose estimation started to receive more attention, datasets such as MarCOnI [Elhayek et al. 2016] with a lower number of scenes and subjects, and the more diverse Panoptic [Hanbyul Joo and Sheikh 2015] and MuCo-3DHP [Mehta et al. 2018b] datasets have come about. LCRNet [Rogez et al. 2017] uses 2D to 3D lifting to create pseudo annotations on the MPII 2D pose dataset [Andriluka et al. 2014], and LCRNet++ [Rogez et al. 2018] uses synthetic renderings of humans from a multitude of single person datasets.

Recently, the 3D Poses in the Wild (3DPW) dataset [von Marcard et al. 2018] features multiple people outdoors recorded with a moving camera and includes ground truth 3D pose. The number of subjects is however limited. To obtain more variation in training, we use the recently published MuCo-3DHP [Mehta et al. 2018b], which is a multi-person training set of composited real images with 3D pose annotations from the single person MPI-INF-3DHP [2017a] dataset.

Convolutional Network Designs: ResNet [He et al. 2016] and derivatives [Xie et al. 2017] incorporate explicit information flowing from earlier to later feature layers in the network through summation-skip connections. This permits training of deeper and more powerful networks. Many architectures based on this concept have been proposed, such as Inception [Szegedy et al. 2017] and ResNext [Xie et al. 2017].

Because increased depth and performance comes at the price of higher computation times during inference, specialized architectures for faster test time computation were proposed, such as AmoebaNet [Real et al. 2018], Mobilenet [Sandler et al. 2018], ES-PNet [Mehta et al. 2018a], ERFNet [Romera et al. 2018]. These are


Fig. 2. **Overview:** Computation is separated into three stages, the first two respectively performing per-frame local (per body joint) and global (all body joints) reasoning, and the third performing temporal reasoning across frames: *Stage I* infers 2D pose and intermediate 3D pose encoding for visible body joints, using a new *SelecSLS Net* architecture. The 3D pose encoding for each joint only considers local context in the kinematic chain. *Stage II* is a compact fully-connected network that runs in parallel for each detected person, and reconstructs the complete 3D pose, including occluded joints, by leveraging global (full body) context. *Stage III* provides temporal stability, localization relative to the camera, and a joint angle parameterization through kinematic skeleton fitting.

however not suited for our use case for various reasons: Many architectures with depthwise convolutions are optimized for inference on specific edge devices [Sandler et al. 2018], and lose accuracy in lieu of speed. Increasing the width or depth of these networks to bring the accuracy closer to that of vanilla ResNets results in GPU runtimes comparable to typical ResNet architectures. ESPNet uses hierarchical feature fusion but produces non-smooth output maps with grid artifacts due to the use of dilated convolutions. These artifacts impair part association performance in our pose estimation setting. DenseNet [2017] uses full dense concatenation-skip connectivity, which results in a parameter efficient network but is slow due to the associated cost of the enormous number of concatenation operations.

The key distinguishing feature of our proposed architecture is the use of concatenation-skip connections like DenseNet, but with selective long-range and short range skip connections rather than a dense connectivity. This results in a network significantly faster than ResNet-50 while retaining the same level of accuracy, avoids the artifacts and accuracy deficit of ESPNet, and eliminates the memory and speed bottlenecks associated with DenseNet.

3 METHOD OVERVIEW

This section serves as an outline of our method, as well as a roadmap for the article.

The input to our method is a live video feed, i.e., a stream of monocular color frames showing a multi-person scene. Our method has three subsequent stages, as shown in Fig. 2. In Section 4, we discuss the first two stages, which together produce 2D and 3D pose estimates per frame.

Stage I uses a convolutional neural network to process the complete input frame, jointly handling all subjects in the scene. The Stage I CNN predicts 2D body joint heatmaps, Part Affinity Fields to associate joints to individuals in the scene, and an intermediate 3D pose encoding per detected joint. After grouping the 2D joint

detections from the first stage into individuals following the approach of [Cao et al. 2017], 3D pose encodings per individual are extracted at the pixel locations of the visible joints and are input to the second stage together with the 2D locations and detection confidences of the individual's joints. *Stage I* only reasons about visible body joints, and the 3D pose encoding per joint only captures the joint's pose relative to its immediate kinematic neighbours. The 3D pose encoding is discussed in Section 4.1.2.

Stage II, which we discuss in Section 4.2, uses a lightweight fully-connected neural network that 'decodes' the input from the previous stage into a full 3D pose, i.e. root-relative 3D joint positions for visible and occluded joints, per individual. This network incorporates 2D pose and 3D pose encoding evidence over all visible joints and an implicitly learned prior on 3D pose structure, which allows it to reason about occluded joints and correct any 3D pose encoding conflicts. A further advantage of a separate stage for full 3D pose reasoning is that it allows the use of a body joint set different from that used for training Stage I. In our system, 3D pose inference of Stage I and Stage II can be parallelized on a GPU, with negligible dependence of inference time on the number of subjects.

Since the choice of the CNN architecture is independent of our specific pose formulation, we discuss our contributions in that regard separately in Section 5. To allow fast inference on typical consumer-grade GPUs, we propose the novel *SelecSLS Net* architecture for the backbone of *Stage I* CNN. It employs selective long and short range concatenation-skip connections to promote information flow across network layers which allows to use fewer features leading to a much faster inference time but comparable accuracy in comparison to ResNet-50.

Stage III, discussed in Section 6, performs sequential model fitting on the live stream of 2D and 3D predictions from the previous stages. A kinematic skeleton is fit to the history of per-frame 2D and root-relative 3D pose predictions to obtain temporally coherent motion capture results. We also track person identity, full skeletal joint


Fig. 3. Input to Stage II: S_k for each detected individual k, is comprised of the individual's 2D joint locations P_k^{2D} , the associated joint detection confidence values C extracted from the 2D branch output, and the respective 3D pose encodings $\{l_{j,k}\}_{j=1}^{J}$ extracted from the output of the 3D branch. Refer to Section 4 for details.

angles, and the camera relative localization of each subject in real time.

In Section 7, we present ablation and comparison studies, both quantitative and qualitative, and show applications to animated character control.

4 PER-FRAME POSE ESTIMATION: STAGE I & STAGE II

Given an image *I* of dimensions $w \times h$ pixels, we seek to estimate the 3D pose $\{P_k^{3D}\}_{k=1}^K$ of the unknown number of K individuals in the scene. $P_{L}^{3D} \in \mathbb{R}^{3 \times J}$ represents the root (pelvis)-relative 3D coordinates of the J body joints. The task is implemented in the first two stages of our algorithm, which we detail in the following.

Stage I Prediction 4.1

Our first stage uses a CNN that features an initial core (or backbone) network that splits into two separate branches for 2D pose prediction and 3D pose encoding, as shown in Figure 2. The core network outputs features at $\frac{w}{16} \times \frac{h}{16}$ pixel spatial resolution, and uses our new proposed network design that offers a high accuracy at high runtime efficiency, which we detail in Section 5. The outputs of each of the 2D and 3D branches are at $\frac{w}{8} \times \frac{h}{8}$ pixels spatial resolution. The 3D pose branch also makes use of features from the 2D pose branch. We explain both branches and the Stage I network training in the following.


Fig. 4. 3D Pose Encoding With Local Kinematic Context: The supervision for the $1 \times 1 \times (3 \cdot J)$ 3D pose encoding vector l_i at each joint j is dependent on the type of the joint. l_i only encodes the 3D pose information of joint *j* relative to the joints it is directly connected to in the kinematic chain. This results in a channel-sparse supervision pattern as shown here, as opposed to each l_i encoding the full body pose. See Section 4.1.2.

4.1.1 2D Branch: 2D Pose Prediction and Part Association. 2D pose is predicted as 2D heatmaps $H=\{H_j\in\mathbb{R}^{\frac{w}{8}\times\frac{h}{8}}\}_{j=1}^J$, where each map represents the per-pixel confidence of the presence of body joint type *j* jointly for all subjects in the scene. Similar to [Cao et al. 2017], we use Part Affinity fields $F = \{F_j \in \mathbb{R}^{\frac{w}{8} \times \frac{h}{8} \times 2}\}_{j=1}^J$ to encode body joint ownership using a unit vector field that points from a joint to its kinematic parent, and spans the width of the respective limb. For an input image, these Part Affinity Fields can be used to detect the individuals present in the scene and the visible body joints, and to associate visible joints to individuals. If the neck joint (which we hypothesize is visible in most situations) of an individual is not detected, we discard that individual entirely from the subsequent stages. For K detected individuals, this stage outputs the 2D body joint locations in absolute image coordinates $P_k^{2D} \in \mathbb{Z}_+^{2xJ}$. Further, we get an estimate of the detection confidence $c_{j,k}$ of each body part *j* and person *k* from the heatmap maximum.

4.1.2 3D Branch: Predicting Intermediate 3D Pose Encoding. The 3D branch of the *Stage I* network uses the features from the core network and the 2D branch to predict 3D pose encoding maps $L = \{L_j \in \mathbb{R}^{\frac{w}{8} \times \frac{h}{8} \times 3}\}_{j=1}^{J}$. The encoding at the spatial location of each visible joint only encapsulates its 3D pose relative to joints it is directly connected to in the kinematic chain.

The general idea of such an encoding map is inspired by the approaches of [Mehta et al. 2017b; Pavlakos et al. 2017] which represent the 3D pose information of joints in output maps at the spatial locations of the 2D detections of the respective joints.

Our specific encoding in L works as follows: Consider the $1 \times 1 \times$ $(3 \cdot J)$ vector $l_{j,k}$ extracted at the pixel location $(u, v)_{j,k}$ from the 3D output maps L. Here $(u, v)_{j,k}$ is the location of body joint j of individual k. This $1 \times 1 \times (3 \cdot J)$ feature vector is of the dimensions of the full 3D body pose, where the kinematic parent-relative 3D locations of each joint reside in separate channels. Importantly however, and in contrast to previous work [Mehta et al. 2018b; Zanfir et al. 2018b], instead of encoding the full 3D body pose, or perlimb pose, at each 2D detection location $(u, v)_{j,k}$, we only encode the pose of the corresponding joint (relative to its parent) and the pose of its children (relative to itself). In other words, at each joint location $(u, v)_{i,k}$, we restrict the supervision of the encoding vector

 $l_{i,k}$ to the subset of channels corresponding to the bones that meet at joint j, parent-to-joint and joint-to-child in the kinematic chain. We will refer to this as channel-sparse supervision of $\{l_{i,k}\}_{i=1}^{J}$, and emphasize the distinction from channel-dense supervision. Figure 4 shows examples for head, neck and right shoulder. Consequently, 3D pose information for all the visible joints of all subjects is still encoded in L, albeit in a spatially distributed manner, and each 2D joint location $(u, v)_{j,k}$ is used to extract its corresponding 3D bones of subject k. Our motivation for such a pose encoding is that the task of parsing in-the-wild images to detect 2D body part heatmaps under occlusion and clutter, as well as grouping the body parts with their respective person identities under inter-personal interaction and overlap is already challenging. Reasoning about the full 3D pose, including occluded body parts, adds further complexity, which not only requires increased representation capacity (thus increasing the inference cost), but also more labelled training data, which is scarce for multi-person 3D pose. The design of our formulation responds to both of these challenges. Supervising only the 3D bones corresponding to each visible joint ensures that mostly local image evidence is used for prediction, where the full body context is already captured by the detected 2D pose. For instance, it should be possible to infer the kinematic-parent relative pose of the upper arm and the fore arm by looking at the region centered at the elbow. This means better generalization and less risk to overfit to dataset specific long-range correlations.

Further, our use of channel-sparse (joint-type-dependent) supervision of $l_{i,k}$ is motivated by the fact that convolutional feature maps cannot contain sharp transitions [Mehta et al. 2018b], and therefore if a location of the output map encodes the full pose of one subject, a nearby location can not encode the full pose of another subject. E.g., the wrist of one person being in close proximity in the image plane to the shoulder of another person would require the full pose of two different individuals to be encoded in possibly adjacent pixel locations in the output map. Such encoding conflicts often lead to failures of previous methods, as shown in the Results Section (Fig. 13). In contrast, our encoding in *L* does not lead to encoding conflicts when different joints of separate individuals are in spatial proximity or even overlap in the image plane, because supervision is restricted to the channels corresponding to the body joint type. Consequently, our target output maps are smoother without sharp transitions, and more suitable for representation by CNN outpus. In Section 7.6 we show the efficacy of channel-sparse supervision for $\{l_{i,k}\}_{i=1}^{J}$ over channel-dense supervision across various 2D and 3D pose benchmarks. Importantly, unlike [Mehta et al. 2018b; Zanfir et al. 2018b], the 2D pose information is not discarded, and is utilized as additional relevant information for 3D pose inference in Stage II, allowing for a compact and fast network. This makes it more suited for a real-time system than, for instance, the attention-mechanismbased inference scheme of [Zanfir et al. 2018b].

For each individual k, the 2D pose P_k^{2D} , joint confidences $\{c_{j,k}\}_{j=1}^J$, and 3D pose encodings $\{l_{j,k}\}_{j=1}^J$ at the visible joints are extracted and input to Stage II, which uses a fully-connected decoding network that leverages the full body context that it available to it to give the complete 3D pose with the occluding joints filled in. We provide details of Stage II in Section 4.2.


Fig. 5. Lightweight fully connected network that forms *Stage II* of our pipeline. The network 'lifts' inferred 2D body pose, augmented with joint detection confidences and 3D pose encodings to root-relative full body 3D pose (X_i, Y_i, Z_j) , leeveraging full body context to fill in occluded joints .

4.1.3 Stage I Training. The Stage I network is trained in multiple stages. First the core network and the 2D pose branch are trained for single person 2D pose estimation on the MPII [Andriluka et al. 2014] and LSP [Johnson and Everingham 2010, 2011] single person 2D datasets. Then, using these weights as initialization, it is trained for multi-person 2D pose estimation on MS-COCO [Lin et al. 2014]. Then the 3D pose branch is added and the two branches are individually trained on crops from MS-COCO and MuCo-3DHP [Mehta et al. 2018b], with the core network seeing gradients from both datasets via the two branches. Additionally, the 2D pose branch sees supervision from MuCo-3DHP dataset via heatmaps of the common minimum joint set between MS-COCO and MuCo-3DHP. We found that the pretraining on multi-person 2D pose data before introducing the 3D branch is important for the convergence of training.

4.2 Stage II Prediction

Stage II uses a lightweight fully-connected network to predict the root-relative 3D joint positions $\{P_k^{3D}\}_{k=1}^K$ for each individual considered visible after $Stage\ I$. Before feeding the output from $Stage\ I$ as input, we convert the 2D joint position predictions P_k^{2D} to a representation relative to the neck joint. For each individual k, at each detected joint location, we extract the $1 \times 1 \times (3 \cdot I)$ 3D pose encoding vector $I_{j,k}$, as explained in the preceding section. The input to $Stage\ II$, $S_k \in \mathbb{R}^{J \times (3+3 \cdot J)}$, is the concatenation of the neck relative $(u,v)_{j,k}$ coordinates of the joint, the joint detection confidence $c_{j,k}$ and the feature vector $I_{j,k}$, for each joint j. If the joint is not visible, we instead concatenate zero vectors of appropriate dimensions (see Figure 3). $Stage\ II$ comprises a 5-layer fully-connected network, which converts S_L to a root-relative 3D pose estimate P_j^{3D} (see Figure 5).

converts S_k to a root-relative 3D pose estimate P_k^{3D} (see Figure 5). We emphasize that unlike [Mehta et al. 2018b], we use $l_{j,k}$ as a feature vector and not directly as the body part's pose estimate because jointly encoding body parts of all individuals in the same feature volume may result in corrupted predictions in the case of conflicts–same parts of different individuals in close proximity. Providing the 2D joint positions and part confidences along with the feature vectors as input to the $Stage\ II$ network allows it to correct any conflicts that may arise. See Figure 13 for a visual comparison of results against [Mehta et al. 2018b].

The inference time for $Stage\ II$ with a batch size of 10 is 1.6ms on an Nvidia K80, and 1.1ms on a TitanX (Pascal).

4.2.1 Stage II Training. The Stage II network is trained on uncropped frames from MuCo-3DHP [Mehta et al. 2018b]. We run Stage I on these frames and extract the 2D pose and 3D pose encodings. Then for each detected individual, we use the ground-truth root-relative 3D pose as the supervision target for $\{(X_j, Y_j, Z_j)\}_{i=1}^J$. Since the pose prediction can be drastically different from the ground truth when there are severe occlusions, we use the smooth-L1 [Ren et al. 2015] loss to mitigate the effect of such outliers. In addition to providing an opportunity to reconcile the 3D pose predictions with the 2D pose, another advantage of a second stage trained separately from the first stage is that the output joint set can be made different from the joint set used for Stage I, depending on which dataset was used for training Stage II (joint sets typically differ across datasets). In our case, though there are no 2D predictions for foot tip, the 3D pose encoding for ankle encodes information about the foot tip, which is used in Stage II to produce 3D predictions for foot tips.

SELECSLS NET: A FAST AND ACCURATE POSE **INFERENCE CNN**

Our Stage I core network is the most expensive component of our algorithm in terms of computation time. We evaluate various popular network architectures on the task of single person 2D pose estimation (see Table 2) and determine that despite various parameter-efficient depthwise-convolution-based designs, for GPU-based deployment ResNet architectures provide a comparable or better speed-accuracy tradeoff, and thus would be used as baselines throughout the article. ResNet-50 [2016] has been employed for other multi-person pose estimation methods such as [Mehta et al. 2018b] and [Rogez et al. 2018]. However, on anything but the top-end GPUs, our full system with a ResNet-50 core would not reach real-time performance of > 25 fps. The 'demo' system of [Rogez et al. 2018] uses ResNet-50 and only works at 10 - 12 fps on a GTX 1050 for 512×320 pixel input. We measured its forward pass time on a TitanX (Pascal) GPU to be 16 ms, while on a K80 GPU it takes >100 ms. We therefore propose a new network architecture module, called SelecSLS module, that uses short range and long range concatenation-skip connections in a selective way instead of additive-skip connections. It is the main building block of the new SelecSLS Net architecture for the Stage I core CNN. Additive-skip gets element-wise added to the features at the point of incorporation of the skip connection, whereas concatenative-skip connections get concatenated with the features in the channel-dimension. Our new selective use of concatenation-skip connectivity promotes information flow through the network, without the exorbitant memory and compute cost associated with a full dense connectivity. Our new Stage I network shows comparable accuracy to a ResNet-50 core at substantially lower inference time, across single person and multi-person 2D and 3D pose benchmarks.

SelecSLS Module

Our Stage I core network is comprised of building blocks, SelecSLS modules, with intra-module short-range skip connectivity and crossmodule longer-range skip connectivity, for the latter of which we explore different architectural variants. The module design is as shown in Figure 6 (a) and (b). All SelecSLS module variants have a

Table 1. Evaluation of choices for baseline architectures for the first stage of our system, on LSP [2010] test set. We evaluate different core network architectures, trained on MPI [2014] and LSP [2010; 2011] single person 2D pose datasets. The timings are evaluated on an NVIDIA K80 GPU, with 320 × 320 pixel input, using [Jolibrain Caffe Fork 2018] with optimized depthwise convolution implementation.

Core Network	PCK	FP Time (K80)
MobileNetV2 1.0x [2018]	85	13.8ms
MobileNetV2 1.3x [2018]	86	16.4ms
Xception [2017]	81	36.6ms
InceptionV3 [2016]	88	25.7ms
ResNet-34 [2016]	89	19.4ms
ResNet-50 [2016]	89	24.7ms

common design part which comprises a series of 3×3 convolutions interleaved with 1×1 convolutions. This is to enable mixing of channels when grouped 3×3 convolutions are used. All convolutions are followed by batch normalization and ReLU non-linearity. The module hyperparameter k dictates the number of features output by the convolution layers within the module. The outputs of all 3×3 convolutions (2k) are concatenated and fed to a 1×1 convolution which produces n_o features. The first 3×3 in the module has a stride of 1 or 2, which dictates the feature resolution of the entire module. The cross-module skip connection is the second input to the module. On the one hand, we compare two variants of SelecSLS module that handle cross-module skip connections inside the module in different ways: as additive-skip connections, henceforth AS (Figure 6 (a)) or as concatenation-skip connections, henceforth CS (Figure 6 (b)). The additive skip connection is added to the final 1×1 convolution before ReLU, and the ReLU is placed after the sum. When the number of features in the skip connection does not match n_o , a 1×1 convolution is used on the skip path to match the number of channels.

On the other hand, we investigate two variants of the crossmodule connectivity design itself. The first is skip connectivity from the previous module, henceforth Prev (Figure 6 (c)), as it has been commonly employed. The second is skip connectivity from the first module in a level, henceforth First (Figure 6 (d)). We define a level as all modules in succession which output feature maps of a particular spatial resolution.

5.2 SelecSLS Net Architecture

Table 2 shows the overall architecture of the proposed SelecSLS Net, parameterized by the type of module (SelecSLS concatenation-skip CS vs addition-skip AS), the stride of the module (s), the intermediate features in the module (k), cross-module skip connectivity (previous module or first module in the level), and number of outputs of the module (n_o (B)ase case). With the aim to promote information flow in the network, we also consider (W)ider n_0 at transitions in spatial resolution. All 3×3 convolutions with more than 96 outputs use a group size of 2, and those with more than 192 outputs use a group

Design Evaluation: We experimentally determine the best network design by testing the Stage I network with a SelecSLS Net core on 2D multi-person pose estimation, i.e., only using the 2D branch, which plays an integral role in the overall pipeline. Our conclusions

a) SelecSLS Module with Concatenation Skip (CS) b) SelecSLS Module with Concatenation Skip (CS) c) Cross-Module Skip From Previous Module (Prev.) d) Cross-Module Skip From First Module in the Level (First) M S = 2 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 M S = 1 S = 1 S = 1 S = 1

Fig. 6. Variants of *SelecSLS* module design (a) and (b). Both share a common design comprised of interleaved 1×1 and 3×3 convolutions, with different ways of handling cross-module skip connections internally: (a) as additive-skip connections, or (b) as concatenative-skip connections. The cross module skip connections can themselves come either from the previous module (c) or from the first module which outputs features at a particular spatial resolution (d). In addition to the different skip connectivity choices, our design is parameterized by module stride (s), the number of intermediate features (k), and the number of module ouputs n_0 .

Table 2. SelecSLS Net Architecture: The table shows the network levels, overall number of modules, number of intermediate features k, and the spatial resolution of features of the network designs we evaluate in Section 5.2. The design choices evaluated are the type of module (additive skip AS vs concatenation skip CS), the type of cross module skip connectivity (From previous module (Prev) or first module (First in the level), and the scheme for the number of outputs of modules n_o ((B)ase or (W)ide).

Level	Output	SelecSLS	Stride		Cross-Module	n	lo
	Resolution	Module	s	k	Skip Conn.	(B)	(W)
L0	w/2 x h/2	Conv. 3x3	2	-	-	32	32
L1	w/4 x h/4	CS/AS	2	64	No	64	64
	w/4 x h/4	CS/AS	1	64	Prev/First	64	128
L2	w/8 x h/8	CS/AS	2	128	No	128	128
	w/8 x h/8	CS/AS	1	128	Prev/First	128	128
	w/8 x h/8	CS/AS	1	128	Prev/First	128	288
L3	w/16 x h/16	CS/AS	2	288	No	288	288
	w/16 x h/16	CS/AS	1	288	Prev/First	288	288
	w/16 x h/16	CS/AS	1	288	Prev/First	288	288
	w/16 x h/16	CS/As	1	288	Prev/First	416	416

Table 3. Evaluation of design decisions for first stage of our system. We evaluate different core networks with the 2D pose branch on a subset of validation frames of MS COCO dataset. Also reported are the forward pass timings of the core network and the 2D pose branch on different GPUs (K80, TitanX (Pascal)) as well as Xeon E5-1607 CPU on 512×320 pixel input. We also evaluate the publicly available model of [Cao et al. 2017] on the same subset of validation frames.

		FP Time	e						
Core Network	K80	TitanX	CPU	AP	$AP_{0.5}$	$AP_{0.75}$	AR	$AR_{0.5} \\$	$AR_{0.75} \\$
ResNet-50	35.7ms	9.6ms	349ms	48.8	74.6	52.1	53.2	76.8	56.3
ResNet-34	25.7ms	5.7ms	269ms	46.4	72.7	47.3	51.3	75.2	52.8
Ours									
Add-Skip Prev. (B)	24.5ms	6.5ms	167ms	47.0	73.4	49.7	51.7	75.6	54.5
ConcSkip Prev. (B)	24.3ms	6.3ms	172ms	47.6	73.3	50.7	52.6	76.1	55.6
ConcSkip Prev. (W)	25.0ms	6.7ms	184ms	48.3	74.4	51.1	52.9	76.5	55.7
ConcSkip First (W)	25.0ms	6.7ms	184ms	48.6	74.2	52.2	53.3	76.6	56.7
[Cao et al. 2017]	243ms	73.4ms	3660ms	58.0	79.5	62.9	62.1	81.2	66.5

transfer to the full $Stage\ I$ network, as further evidenced in Section 7. We compare against ResNet-50 and ResNet-34 architectures as core networks to establish appropriate baselines. For ResNet, we keep the network until the first residual module in level-5 and remove striding from level-5. We evaluate on a held-out 1000 frame subset of the MS-COCO validation set, and report the Average Precision (AP) and Recall (AR), as well as inference time on different hardware in Table 3. Using the AS module with Prev connectivity and $n_o(B)$ outputs for modules, the performance as well as the inference time on an Nvidia K80 GPU is close to that of ResNet-34. Using CS instead of addition-skip significantly improves the average precision from 47.0 to 47.6, and the average recall from 51.7 to 52.6. Switching the number of module outputs to the wider $n_o(W)$ scheme leads to further improvement in AP and AR, at a slight increase in inference time.

Using First connectivity further improves performance, namely to 48.6 AP and 53.3 AR, reaching close to ResNet-50 in AP (48.8) and performing slightly better with regard to AR (53.2). Still our new design has a 1.4-1.8× faster inference time across all devices. We also evaluate the publicly available model of [Cao et al. 2017] on the same validation subset. Their multi-stage network is 11 percentage points better on AP and AR than our network, while being $10-20\times$ closure.

For subsequent experiments, we therefore use a *SelecSLS Net* with concatenation-skip modules, cross-module skip connectivity to the first module in the level, and $n_o(W)$ scheme for module outputs. Refer to Section 7 for further comparisons of our architecture against ResNet-50 and ResNet-34 baselines on single-person and multiperson 3D pose benchmarks.

6 SEQUENTIAL MOTION CAPTURE: STAGE III

After *Stage I* and *Stage II* we have per-frame root-relative pose estimates for each individual. However, we have no estimates of person size or metric distance from the camera, person identities are not tracked across frames, and reconstructions are not in terms of joint angles. To remedy this, we infer and track person appearance over time, optionally infer absolute height from ground plane geometry, and fuse 2D and 3D predictions with temporal smoothness and joint limit constraints in a space-time kinematic pose fitting method.

6.1 Identity Tracking and Re-identification

To distinguish poses estimated at distinct frames, we extend the previous pose notation with temporal indices in square brackets. So far, per-frame 2D and 3D poses have been estimated for the current and past frames. We need a fast method that maintains identity of a detected person across frames and re-identifies it after a period of full occlusion. To this end, we assign correspondences between person detections at the current timestep t, $\{P_i[t]\}_{i=1}^{K[t]}$, to the preceding ones $\{P_k[t-1]\}_{k=1}^{K[t-1]}$. We model and keep track of person appearance with an HSV color histogram of the upper body region. We discretize the hue and saturation channels into 30 bins each and determine the appearance $A_{i[t]}$ as the class probabilities across the bounding box enclosing the torso joints in $\{P_i^{2D}[t]\}_i$. This descriptor is efficient to compute and can model loose and tight clothing alike, but might suffer from color ambiguities across similarly dressed subjects.

To be able to match subjects robustly, we assign current detections to previously known identities not only based on appearance similarity, $S_{i,k}^A = (A_i[t] - A_k[t-1])^2$, but also on the 2D pose similarity $S_{i,k}^{P2D}(i,k) = (P_{i[t]}^{2D} - P_{k[t-1]}^{2D})^2$ and 3D pose similarity $S_{i,k}^{P3D}(i,k) = (P_{i[t]}^{3D} - P_{k[t-1]}^{3D})^2$. A threshold on the dissimilarity is set to detect occlusions, persons leaving the field of view, and new persons entering. That means the number of persons K[t] can change. Person identities are maintained for a certain number of frames after disappearance, to allow for re-identification after momentary occlusions such as those caused by the tracked subjects passing behind an occluder. We update the appearance histogram of known subjects at arrival time and every 30 seconds to account for appearance changes such as varying illumination.

6.2 Relative Bone Length and Absolute Height Calculation Relative bone length between body parts is a scale-invariant property that is readily estimated by P_k^{3D} in $Stage\ II$. To increase robustness, we take the normalized skeleton bone lengths b_k as the distance between linked joints in P_k^{3D} averaged across the first 10 frames

Translating relative pose estimates from pixel coordinates to absolute 3D coordinates in cm is a difficult task as it requires either a reference object of known position and scale or knowledge of the person's height, which in turn can only be guessed with uncertainty from monocular footage [Günel et al. 2018].

In Section 6.3 we explain how the camera relative position up to a scale is recovered through a re-projection constraint.


Fig. 7. **Virtual Character Control:** The temporally smooth joint angle predictions from *Stage III* can be readily employed for driving virtual characters.

To allow more accurate camera relative localization, we can optionally utilize the ground plane as reference geometry since camera calibration is less cumbersome than measuring the height of every person appearing in the scene. First, we determine the camera relative position of a person by shooting a ray from the camera origin through the person's foot detection in 2D and computing its intersection with the ground plane. The subject height, h_k , is then the distance from the ground plane to the intersection point of a virtual billboard placed at the determined foot position and the view ray through the detected head position. Because we want to capture dynamic motions such as jumping, running and partial (self-)occlusions, we cannot assume that the ankle is visible and touches the ground at every frame. Instead, we use this strategy only once when the person appears.

In practice, we compute intrinsic and extrinsic camera parameters once prior to recording using checkerboard calibration. Other object-free calibration approaches would be feasible alternatives [Yang and Zhou 2018; Zanfir et al. 2018a].

6.3 Kinematic Skeleton Fitting

After 2D and 3D joint position prediction, we optimize for the skeletal pose $\{\theta_k[t]\}_{k=1}^{K[t]}$ of all K[t] people in the scene, with $\theta_k[t] \in \mathbb{R}^D$ where D=29 is the number of degrees of freedom (DOF) for one skeleton. Both, per-frame 2D and 3D pose estimates from previous stages are temporally filtered [Casiez et al. 2012] before skeleton fitting. Note that $\theta_k \in \mathbb{R}^D$ describes the pose of a person in terms of joint angles of a fixed skeleton plus the global root position, meaning our final output is directly compatible with CG character animation pipelines. We jointly fit to both 2D and root-relative 3D predictions as this leads to better reprojection error while maintaining plausible and robust 3D articulation. We estimate $\theta_k[t]$ by minimizing the

fitting energy

$$\mathcal{E}(\theta_1[t], \cdots, \theta_K[t]) = w_{3D}E_{3D} + w_{2D}E_{2D} + w_{\lim}E_{\lim} + w_{\text{temp}}E_{\text{temp}} + w_{\text{depth}}E_{\text{depth}}.$$
 (1)

We formulate $\frac{\partial \mathcal{E}}{\partial \theta_k[t]}$ in closed form to perform efficient minimization by gradient descent. The influence of the individual terms is balanced with $w_{3\mathrm{D}}=9\mathrm{e}{-1},\,w_{2\mathrm{D}}=1\mathrm{e}{-5},\,w_{\mathrm{lim}}=5\mathrm{e}{-1},\,w_{\mathrm{temp}}=1\mathrm{e}{-7},$ and $w_{\mathrm{depth}}=8\mathrm{e}{-6}$. In the following, we explain each term in more detail.

3D Inverse Kinematics Term: The 3D fitting term measures the 3D distance between predicted root-relative 3D joint positions $P_k^{3D}[t]$ and the root-relative joint positions in the skeleton $\bar{\mathcal{P}}(\theta_k[t], b_k)$ posed by forward kinematics for every person k, joint j and previously estimated relative bone lengths b_k ,

$$E_{3D} = \sum_{k=1}^{K} \sum_{j=1}^{J3D} ||\bar{\mathcal{P}}(\theta_k[t], b_k)_j - P_{k,j}^{3D}[t]||_2^2 \quad . \tag{2}$$

2D Re-projection Term: The 2D fitting term is calculated as the 2D distance between predicted 2D joint positions $P_k^{2D}[t]$ and the projected skeleton joint positions $\mathcal{P}(\theta_k[t],b_k)_j$ for every person k and joint j,

$$E_{2D} = \sum_{k=1}^{K} \sum_{j=1}^{J2D} c_{j,k} ||\Pi(h_k \mathcal{P}(\theta_k[t], b_k))_j - P_{k,j}^{2D}[t]||_2^2 , \quad (3)$$

where c is the 2D prediction confidence, and Π is the camera projection matrix. Note that $\mathcal P$ outputs unit height, the scaling with h_k maps it to metric coordinates, and the projection constraint thereby reconstructs absolute position in world coordinates.

Joint Angle Limit Term: The joint limits regularizer enforces a soft limit on the amount of joint angle rotation based on the anatomical joint rotation limits θ^{min} and θ^{max} . We write it as

$$E_{\text{lim}} = \sum_{k=1}^{K} \sum_{j=7}^{D} \begin{cases} (\theta_{j}^{min} - \theta_{k,j}[t])^{2} & \text{, if } \theta_{k,j}[t] < \theta_{j}^{min} \\ (\theta_{k,j}[t] - \theta_{j}^{max})^{2} & \text{, if } \theta_{k,j}[t] > \theta_{j}^{max} \\ 0 & \text{, otherwise} \end{cases} , \quad (4)$$

where we start from j=7 since we do not have limits on the global position and rotation parameters. Note that our neural network is trained to estimate joint positions and hence has no explicit knowledge about joint angle limits. Therefore, $E_{\rm lim}$ ensures biomechanical plausibility of our results.

Temporal Smoothness Term: Since our neural network estimates poses on a per-frame basis, the results might exhibit temporal jitter. The temporal stability of our estimated poses is improved by

$$E_{\text{temp}}(\Theta) = \sum_{k=1}^{K} ||\nabla \theta_k[t-1] - \nabla \theta_k[t]||_2^2 \quad , \tag{5}$$

where the rate of change in parameter values, $\nabla \theta_k$, is approximated using backward differencing. In addition, we penalize variations in the less constrained depth direction stronger, using the smoothness term $E_{\text{depth}} = ||\theta_{k,2}[t]_z - \theta_{k,2}[t-1]||$, where $\theta_{k,2}$ is the degree of freedom that drives the z-component of the root position.


Fig. 8. Real-time 3D Pose approaches such as VNect [2017b] (shown on the left) work in single person scenarios, and are not designed to be occlusion robust (bottom) or to handle other subjects in close proximity to the tracked subject (top). Here for our approach (on the right) we show the 3D skeleton from *Stage III* reprojected on the image.


Fig. 9. The quality of our pose estimates is comparable to depth sensing based approaches such as KinectV2, and our system handles certain cases of significant inter-personal overlap and cluttered scenes better than KinectV2. In the top row, due to scene clutter, KinectV2 predicts multiple skeletons for one subject. In the bottom row, the person at the back with lower body occlusion is not detected by KinectV2.

7 RESULTS

In this section we evaluate the results of our real-time multi-person motion capture solution qualitatively and quantitatively on various benchmarks, provide extensive comparison with prior work, and conduct a detailed ablative analysis of the different components of our system. For additional qualitative results, please refer to the accompanying video.

7.1 System Characteristics and Applications

First, we show that our system provides efficient and accurate 3D motion capture that is ready for live character animation and other interactive CG applications, rivaling depth-based solutions despite using only a single RGB video feed.

Real-time Performance: Our live system uses a standard webcam as input, and processes 512×320 pixel resolution input frames. The system running on a Desktop with an Intel Xeon E5 with 3.5 Ghz and an Nvidia GTX 1080Ti is capable of processing input at > 30 fps, while on a laptop with an Intel i7-8780H with a 1080-MaxQ it runs at ≈ 25 fps . The accompanying video contains examples of our live setup running on a laptop.

Multi-Person Scenes and Occlusion Robustness: In Figures 11 and 10, we show qualitative results of our full system on MuPoTS-3D [2018b] and Panoptic [2015] datasets with scenes containing multiple interacting and overlapping subjects. Single-person real-time approaches such as VNect [2017b] are unable to handle occlusions or multiple people in close proximity, while our approach succeeds, as shown in Figure 8. Our approach shows better occlusion robustness than the multi-person approach of [Mehta et al. 2018b], particularly for scenarios where similar body parts of different individuals overlap, as seen in Figure 13. For further qualitative results on a variety of scene settings, including community videos and live scene setups, please refer to the accompanying video and Figure 15.

Comparison With KinectV2: The quality of our pose estimates with a single RGB camera is comparable to those from off the shelf depth sensing based systems such as KinectV2 (Figure 9), with our approach succeeding in certain cluttered scenarios where person identification from depth input would be ambiguous. The accompanying video contains further visual comparisons.

Character Animation: Since we reconstruct temporally coherent joint angles and our camera relative subject localization estimates are stable, the output of our system can readily be employed to animate virtual avatars as shown in Figure 7. The video demonstrates the stability of the localization estimates of our system and contains further examples of real-time interactive character control with a single RGB camera.

7.2 Performance on Single Person 3D Pose Datasets

Our method is capable of real-time motion capture of multi-person scenes with notable occlusions. Previous single-person approaches, irrespective of runtime, would fail on this task. For completeness, we show that our method shows competitive accuracy on single person 3D pose estimation. In Table 4 we compare the 3D pose output after Stage II against other single person methods on the MPI-INF-3DHP benchmark dataset [Mehta et al. 2017a] using the commonly used 3D Percentage of Correct Keypoints (3DPCK, higher is better), Area under the Curve (AUC, higher is better) and mean 3D joint position error (MJPE, lower is better). Importantly, we do not wrongfully exploit ground truth 2D or 3D pose information as our evaluation


Fig. 10. Qualitative results of our full system (Stage III) on the Panoptic [2015] dataset. Our system works with significant occlusions, such as the half body view and interpersonal occlusions seen here, as well as overhead viewpoints.


Fig. 11. Qualitative results of our full system (Stage III) on MuPoTS-3D [2018b] dataset. As seen here, our system works in different scene settings, and handles significant interpersonal occlusions.

operates on the uncropped frame and does not do a rigid alignment to the ground truth.

Similarly with Stage II trained on Human3.6m (Table 6), we again see that our system compares favourably to recent approaches designed to handle single-person and multi-person scenarios. Further, this is an example of the ability of our system to adapt to different datasets by simply retraining the inexpensive Stage II network.

7.3 Evaluation of Skeleton Fitting (Stage III)

Skeleton fitting to reconcile 2D and 3D poses across time results in smooth joint angle estimates which can be used to drive virtual

Table 4. Comparison on the single person MPI-INF-3DHP dataset. Top part are methods designed and trained for single-person capture. Bottom part are multi-person methods **trained** for **multi-person capture** but evaluated on single-person capture. Metrics used are: 3D percentage of correct keypoints (**3DPCK**, higher is better), area under the curve (**AUC**, higher is better) and mean 3D joint position error (**MJPE**, lower is better). * Indicates that **no** test time augmentation is employed. †Indicates that **no** ground-truth bounding box information is used and the complete image frame is processed.

Method	3DPCK	AUC	MJPE
[Mehta et al. 2017b]	78.1	42.0	119.2
[Mehta et al. 2017b]*	75.0	39.2	132.8
[Nibali et al. 2019]	87.6	48.8	87.6
[Yang et al. 2018]	69.0	32.0	-
[Zhou et al. 2017]	69.2	32.5	-
[Pavlakos et al. 2018a]	71.9	35.3	-
[Dabral et al. 2018]	72.3	34.8	116.3
[Kanazawa et al. 2018]	72.9	36.5	124.2
[Mehta et al. 2018b]	76.2	38.3	120.5
[Mehta et al. 2018b]	74.1	36.7	125.1
[Mehta et al. 2018b]*	72.1	35.1	130.3
Ours(SelecSLS)*†	82.8	45.3	98.4

characters. However, for pose classes with significant self occlusions, where 2D pose estimates are not reliable, we see a significant decrease in joint position accuracy after skeleton fitting. On the single person 3D pose benchmark MPI-INF-3DHP, in Table 11, we see that the overall 3DPCK decreases to 79.3 from 82.8. However, for pose classes such as standing, exercising etc, the pose accuracy is not affected significantly after skeleton fitting.

7.4 Performance on Multi-Person 3D Pose Datasets

We quantitatively evaluate our method's accuracy (after *Stage II*) on the MuPoTS-3D monocular multi-person benchmark data set from [Mehta et al. 2018b] which has ground truth 3D pose annotations from a multi-view marker-less motion capture system. We perform two types of comparison. In Table 5(All), we compare on all annotated poses in sequences **T1-T20** of the annotated test set, including poses of humans that were not detected by our algorithm. In Table 5(Matched), we compare only on annotated poses of humans detected by the respective algorithms.

Both tables show that our method achieves comparable accuracy in terms of the 3D percentage of correct keypoints metric (3DPCK, higher is better) to LCRNet++ [2018], while being much better than the other related methods, namely [Mehta et al. 2018b] and LCRNet [Rogez et al. 2017]. The faster 'demo' version of LCRNet++ [Rogez et al. 2018] is less accurate than the results reported here, and runs at 10-12 fps, while our system runs at >30 fps. Note that we apply no test-time augmentation or ensembling to our system, making the reported performance on various benchmarks accurately reflect the real per-frame prediction performance of our system.

Qualitative comparisons to the approach of [Mehta et al. 2018b] in Figure 13 show that in scenarios where similar body parts of different individuals overlap, the pose representation of [Mehta et al. 2018b] encounters encoding conflicts, while our approach

successfully handles these cases. Our pose estimates are comparable to LCRNet++ [2018] quantitatively and qualitatively. However, since LCRNet++ evaluates redundant region proposals, pose estimates from multiple overlapping regions need to be fused. In cases of inter-personal proximity or overlap, the pose proposal fusion step can break, resulting in spurious predictions as seen in Figure 12.


Fig. 12. Our pose estimates (right) are qualitatively and quantitatively comparable to LCRNet++ [2018] (left). LCRNet++ occasionally predicts multiple skeletons for one individual, particularly when people are in close proximity, or does not detect occluded individuals, as marked with arrows. Our predictions avoid such issues, though they may exhibit alternative modes of failure, discussed in Sec. 8.

7.5 Core Network Architecture Evaluation

In Section 5.2 (Table 3), we evaluated our design choices with regards to the *SelecSLS* module, and establish that our our proposed *SelecSLS* Net performs comparably to ResNet-50 while being significantly faster, when trained for multi-person 2D pose estimation.

After adding the 3D pose branch, and training with additional MuCo-3DHP 3D pose training data, we evaluate on the same MS-COCO validation subset in Table 7. Due to the addition of the 3D pose task, the 2D pose performance expectedly decreases, going down to 47.0 AP from 48.6, and 51.8 AR from 53.3, which outperforms ResNet-50. Even with the addition of the 3D pose branch, the inference time of Stage I stays under 29ms on an Nvidia K80 GPU.

We evaluate our network trained for multi-person pose estimation (after Stage II) on MPI-INF-3DHP [Mehta et al. 2017a] single person 3D pose benchmark, comparing the performance of different core network architectures. In Table 9, we see that using our *SelecSLS* core architecture we overall perform significantly better than ResNet-34 and slightly better than ResNet-50, with a higher 3DPCK and AUC and a lower MPJPE error. *SelecSLS* particularly results in significantly better performance for lower body joints (Knee, Ankle) than the ResNet baselines.

Table 5. Comparison of our per-frame estimates (Stage II) on the MuPoTS-3D benchmark data set [Mehta et al. 2018b]. The metric used is 3D percentage of correct keypoints (3DPCK), so higher is better. The data set contains 20 test scenes TS1-TS20. We evaluate once on all annotated poses (top row - All), and once only on the annotated poses detected by the respective algorithm (bottom row - Matched). Our approach achieves comparable accuracy to the previous monocular multi-person 3D methods from the literature (SingleShot [Mehta et al. 2018b], LCRNet [Rogez et al. 2017], LCRNet++ [Rogez et al. 2018]) while having a drastically faster runtime. * Indicates no test time augmentation is used.

All	TS1	TS2	TS3	TS4	TS5	TS6	TS7	TS8	TS9	TS10	TS11	TS12	TS13	TS14	TS15	TS16	TS17	TS18	TS19	TS20	Total
LCRNet*	67.7	49.8	53.4	59.1	67.5	22.8	43.7	49.9	31.1	78.1	33.4	33.5	51.6	49.3	56.2	66.5	65.2	62.9	66.1	59.1	53.8
Single Shot	81.0	59.9	64.4	62.8	68.0	30.3	65.0	59.2	64.1	83.9	67.2	68.3	60.6	56.5	69.9	79.4	79.6	66.1	64.3	63.5	65.0
LCRNet++ (Res50)*	87.3	61.9	67.9	74.6	78.8	48.9	58.3	59.7	78.1	89.5	69.2	73.8	66.2	56.0	74.1	82.1	78.1	72.6	73.1	61.0	70.6
Ours (SelecSLS)*	88.4	65.1	68.2	72.5	76.2	46.2	65.8	64.1	75.1	82.4	74.1	72.4	64.4	58.8	73.7	80.4	84.3	67.2	74.3	67.8	70.4
Matched	TS1	TS2	TS3	TS4	TS5	TS6	TS7	TS8	TS9	TS10	TS11	TS12	TS13	TS14	TS15	TS16	TS17	TS18	TS19	TS20	Total
Matched LCRNet*														TS14 60.9							
	69.1	67.3	54.6	61.7	74.5	25.2	48.4	63.3	69	78.1	53.8	52.2	60.5		59.1	70.5	76	70	77.1	81.4	62.4
LCRNet*	69.1 81	67.3 64.3	54.6 64.6	61.7 63.7	74.5 73.8	25.2 30.3	48.4 65.1	63.3 60.7	69 64.1	78.1 83.9	53.8 71.5	52.2 69.6	60.5 69	60.9	59.1 71.1	70.5 82.9	76 79.6	70 72.2	77.1 76.2	81.4 85.9	62.4 69.8

Table 6. Results of Stage II predictions on Human3.6m, evaluated on all camera views of Subject 9 and 11 without alignment to GT. The Stage II network is trained with only Human3.6m. The top part has single person 3D pose methods, while the bottom part shows methods designed for multi-person pose estimation. Mean Per Joint Position Error (MPJPE) in millimeters is the metric used (lower is better). Note that our reported results do not use any test time augmentation or rigid alignment to ground truth.

									Sit		Take			Walk	Walk	
Method	Direct	Discuss	Eating	Greet	Phone	Posing	Purch.	Sitting	Down	Smoke	Photo	Wait	Walk	Dog	Pair	All
[Pavlakos et al. 2017]	60.9	67.1	61.8	62.8	67.5	58.8	64.4	79.8	92.9	67.0	72.3	70.0	54.0	71.0	57.6	67.1
[Mehta et al. 2017a]	52.5	63.8	55.4	62.3	71.8	52.6	72.2	86.2	120.6	66.0	79.8	64.0	48.9	76.8	53.7	68.6
[Martinez et al. 2017]	51.8	56.2	58.1	59.0	69.5	55.2	58.1	74.0	94.6	62.3	78.4	59.1	49.5	65.1	52.4	62.9
[Zhou et al. 2017]	54.8	60.7	58.2	71.4	62.0	53.8	55.6	75.2	111.6	64.1	65.5	66.0	63.2	51.4	55.3	64.9
[Mehta et al. 2017b]	62.6	78.1	63.4	72.5	88.3	63.1	74.8	106.6	138.7	78.8	93.8	73.9	55.8	82.0	59.6	80.5
[Katircioglu et al. 2018]	57.8	64.6	59.4	62.8	71.5	57.5	60.4	80.2	104.1	66.3	80.5	61.2	52.5	70.0	60.1	67.3
[Tekin et al. 2017]	85.0	108.8	84.4	98.9	119.4	98.5	93.8	73.8	170.4	85.1	95.7	116.9	62.1	113.7	94.8	100.1
[Mehta et al. 2018b]	58.2	67.3	61.2	65.7	75.8	62.2	64.6	82.0	93.0	68.8	84.5	65.1	57.6	72.0	63.6	69.9
LCRNet+[2018] (VGG16)	50.9	55.9	63.3	56.0	65.1	52.1	51.9	81.1	91.7	64.7	70.7	54.6	44.7	61.1	53.7	61.2
LCRNet++[2018] (Res50)	55.9	60.0	64.5	56.3	67.4	55.1	55.3	84.8	90.7	67.9	71.8	57.5	47.8	63.3	54.6	63.5
Ours (SelecSLS)	50.2	61.9	58.3	58.2	68.8	54.1	61.5	76.8	91.7	63.4	74.6	58.5	48.3	65.3	53.2	63.6

Table 7. Evaluation of 2D keypoint detections of the complete Stage I of our system (both 2D and 3D branches trained), with different core networks on a subset of validation frames of MS COCO dataset. Also reported are the forward pass timings of the first stage on different GPUs (K80, TitanX (Pascal)) for an input image of size 512×320 pixels. We also show the 2D pose accuracy when using channel-dense supervision of $\{l_{j,k}\}_{i=1}^{J}$ in the 3D branch in place of our proposed channel-sparse supervision (Section 4.1.2).

Core	FP 7							
Network	K80	TitanX	AP	$AP_{0.5} \\$	$AP_{0.75} \\$	AR	$AR_{0.5} \\$	$AR_{0.75}$
ResNet-34	29.0ms	6.5ms	45.0	72.0	46.1	49.9	74.4	51.6
ResNet-50								54.0
SelecSLS								54.1
3D Branch With Channel-Dense $\{l_{j,k}\}_{i=1}^{J}$ Supervision								
SelecSLS	28.6ms	7.4ms	46.8	73.5	49.0	51.5	75.9	53.8

Table 8. Evaluation of different core network choices with channel-sparse supervision of 3D pose branch of Stage I, as well as a comparison to channeldense supervision on the multi-person 3D pose benchmark MuPoTS-3D [Mehta et al. 2018b]. We evaluate on all annotated subjects using the 3D percentage of correct keypoints (3DPCK) metric, and also show the 3DPCK only for predictions that were matched to an annotation. We also show the accuracy split for visible and occluded joints.

		31	DPCK		% Subjects				
	All	Matched	Visible	Occluded	Matched				
ResNet-34	67.0	72.6	70.4	55.3	92.1				
ResNet-50	70.1	75.3	73.7	57.3	93.0				
SelecSLS	70.4	75.8	74.1	57.8	92.8				
Channel-Dense $\{l_{j,k}\}_{j=1}^{J}$ Supervision									
SelecSLS	68.1	73.4	71.4	56.3	92.7				


Fig. 13. Our *Stage II* predictions (right) are reliable when subjects are in close proximity or overlap, unlike the approach of [Mehta et al. 2018b] (left). The red arrows indicate instances where the latter fails due to similar joints overlapping or being in close proximity, while our approach handles those cases robustly.

Table 9. Comparison of limb joint 3D pose accuracy on MPI-INF-3DHP (Single Person) for different core network choices with our channel-sparse supervision of 3D pose branch of *Stage I*, as well as a comparison to channel-dense supervision. Metrics used are 3DPCK and AUC (higher is better).

		3DP	Tota	Total					
	Elbow	Wrist	Knee	Ankle	3DPCK	AUC			
ResNet-34	79.6	61.2	83.0	52.7	79.3	41.8			
ResNet-50	82.4	61.8	87.1	58.9	82.0	44.1			
SelecSLS	81.2	62.0	87.6	63.3	82.8	45.3			
Channel-Dense $\{l_{j,k}\}_{j=1}^{J}$ Supervision									
SelecSLS	79.0	60.2	82.5	59.0	80.1	43.3			

Table 10. Comparison of limb joint 3D pose accuracy on MuPoTS-3D (Multi Person) for different core network choices with channel-sparse supervision of 3D pose branch of *Stage I*, as well as a comparison to channel-dense supervision. The metric used is 3D Percentage of Correct Keypoints (3DPCK), evaluated with a threshold of 150mm.

		3	DPCK	(FP 7	Гіте		
	Elbow	Wrist	Knee	Ankle	Total	K80	TitanX		
ResNet-34	63.7	50.5	69.1	37.3	67.0	29.0ms	6.5ms		
ResNet-50	65.8	53.2	71.0	47.3	70.1	39.3ms	10.5ms		
SelecSLS	66.8	52.9	72.2	47.6	70.4	28.6ms	7.4ms		
Channel-Dense $\{l_{j,k}\}_{j=1}^{J}$ Supervision									
SelecSLS	64.2	51.1	70.1	44.3	68.1	28.6ms	7.4ms		

Similarly, our *SelectSLS* network architecture outperforms ResNet-50 and ResNet-34 on the multi person 3D pose benchmark MuPoTS-3D, as shown in Table 8. With our *SelecSLS* architecture, the pose accuracy for both visible and occluded joints improves over the

ResNet baselines, even though there is a slight decrease in the number of detected subjects. Additionally, similar to the single person benchmark, we see in Table 10 that *SelecSLS* particularly results in significantly better performance for lower body joints (Knee, Ankle) than the ResNet baselines.

With *Stage II* trained on the single-person pose estimation task on Human3.6m, we again see that our proposed faster core network architecture outperforms ResNet baselines. The use of *SelecSLS* results in a mean per joint position error of 63.6mm, compared to 64.8mm using ResNet-50 and 67.6mm using ResNet-34.

7.6 Channel-Sparse 3D Pose Encoding Evaluation

As discussed at length in Section 4.1.2, different choices for supervision of $\{l_{j,k}\}_{j=1}^J$ have different implications. Here we show that our channel-sparse supervision of the encoding, such that only the local kinematic context is accounted for, performs better than the naive channel-dense supervision.

The 2D pose accuracy of the $Stage\ I$ network with channel-dense supervision of 3D branch is comparable to that with channel-sparse supervision, as shown in Table 7. However, our proposed encoding performs much better across single person and multi-person 3D pose benchmarks.

Table 11 shows that channel-sparse encoding significantly outperforms channel-dense encoding, yielding an overall 3DPCK of 82.8 compared to 80.1 3DPCK for the latter. The difference particularly emerges for difficult pose classes such as sitting on a chair or on the floor, where our channel-sparse supervision shows substantial gains. Breakdown by joint types (Tables 9, 10) reveals that the our channel-sparse supervision is significantly more accurate for limb joints.

7.7 Ablation of Input to Stage II

We evaluate variants of Stage II network taking different subsets of outputs from Stage I as input. We compare the Stage II output, without Stage III on MPI-INF-3DHP single person benchmark as well as MuPoTS-3D multi person benchmarks. On the single person benchmark (Table 11), using only the 2D pose from the 2D branch as input to Stage II, without having trained the 3D branch for Stage I, results in a 3DPCK of 76.0. When using 2D pose from a network with a 3D branch, trained additionally on MuCo-3DHP dataset, we see a minor performance decrease to 75.5 3DPCK. Though it comes with a performance improvement on challenging pose classes such as 'Sitting' and 'On The Floor' which are under-represented in MSCOCO. Adding other components on top of 2D pose, such as the joint detection confidences C_k , and output features from the 3D branch $\{l_{j,k}\}_{j=1}^{J}$ (as described in Section 4.1.2) leads to consistent improvement as more components are subsequently used as input to Stage II. Using joint detection confidences C_k with 2D pose increases the accuracy to 77.2 3DPCK, and incorporating 3D pose features $\{l_{j,k}\}_{i=1}^{J}$ increases the accuracy to 82.8 3DPCK, and both lead to improvements in AUC and MPJPE as well as improvements for both simpler poses such as upright 'Standing/walking' as well as more difficult poses such as 'Sitting' and 'On the Floor'

Table 11. Evaluation of the impact of the different components from Stage I that form the input to Stage II. The method is trained for multi-person pose estimation and evaluated on the MPI-INF-3DHP [Mehta et al. 2017a] single person 3D pose benchmark. The components evaluated are the 2D pose predictions P_k^{2D} , the body joint confidences C_k , and the set of extracted 3D pose encodings $\{l_{j,k}\}_{j=1}^{J}.$ Metrics used are: 3D percentage of correct keypoints (3DPCK, higher is better), area under the curve (AUC, higher is better) and mean 3D joint position error (MJPE, lower is better). Also shown are the results with channel-dense supervision of 3D pose encodings $\{l_{j,k}\}_{j=1}^{J}$, as well as evaluation of *Stage III* output.

	3	3DPC				
Stage II	Stand		On The	Total		
Input	/Walk	Sitt.	Floor	3DPCK	AUC	
P_k^{2D} (2D Branch Only)	86.4	76.3	44.9	76.0	42.1	
P_k^{2D}	79.8	78.4	58.5	75.5	41.3	
$P_k^{2D} + C_k$	85.9	79.4	58.7	77.2	42.2	
$\begin{aligned} P_k^{2D} + C_k \\ P_k^{2D} + C_k + \{l_{j,k}\}_{j=1}^J \end{aligned}$	88.4	85.8	70.7	82.8	45.3	
Channel-Dense $\{l_{j,k}\}_{j=1}^{J}$	Super	visior	1			
$P_k^{2D} + C_k + \{l_{j,k}\}_{j=1}^J$	87.0	83.6	61.5	80.1	43.3	
Stage III Output	88.5	82.6	52.6	79.3	41.2	

Table 12. Evaluation of choices for input to the 2nd stage on MuPoTS. The metric used is 3D percentage of correct keypoints (PCK), so higher is better. The data set contains 20 test scenes T1-T20. We evaluate once on all annotated poses (top row - All), Evaluation of the impact of the different components from Stage I that form the input to Stage II, evaluated on the multi person 3D pose benchmark MuPoTS-3D [Mehta et al. 2018b]. We evaluate on all annotated subjects using the 3D percentage of correct keypoints (3DPCK) metric, also showing the accuracy split for visible and occluded joints. The components evaluated are the 2D pose predictions P_k^{2D} , the body joint confidences C_k , and the set of extracted 3D features $\{l_{j,k}\}_{j=1}^{J}$.

Stage II	3DPCK								
Input	All	Matched	Visible	Occluded					
P_k^{2D}	59.3	63.9	61.6	50.0					
$P_k^{2D} + C_k$	64.1	69.1	67.6	51.7					
$P_k^{2D} + C_k + \{l_{j,k}\}_{j=1}^J$	70.4	75.8	74.1	57.8					

Similarly for multi person 3D pose evaluation on the recently proposed MuPoTS-3D benchmark in Table 12, introduction of additional components as input to Stage II leads to improvement on the overall 3DPCK metric, for both visible and occluded joints. Each subsequently introduced component leads to an overall ≈5 3DPCK improvement. The most significant impact of the intermediate 3D pose features $\{l_{j,k}\}_{j=1}^{J}$ is on pose accuracy for occluded joints.

DISCUSSION AND FUTURE WORK

Our approach is the first to perform real-time 3D motion capture of challenging multi-person scenes with one color camera. Nonetheless, it has certain limitations that will be addressed in future work.


Fig. 14. Failure Cases: a),c) 3D pose inaccuracy due to 2D pose limb confusion, b) Person not detected due to neck occlusion, d),e) 3D misprediction and person undetected under extreme occlusion, f),g) 2D-3D pose alignment becomes unreliable in cases with significant self occlusion

As with other monocular approaches, the accuracy of our method is not comparable yet to the accuracy of multi-view capture algorithms. Failure cases in our system can arise from each of the constituent stages. The 3D pose estimates can be incorrect if the underlying 2D pose estimates or part associations are incorrect. Also, since we require the neck to be visible for a successful detection of a person, scenarios such as that in Figure 14(b) result in the person not being detected despite being mostly visible.

Our algorithm successfully captures the pose of occluded subjects even under difficult inter-person occlusions that are generally hard for monocular methods. However, the approach still falls short of reliably capturing extremely close interactions, like hugging. Incorporation of physics-based motion constraints could further


Fig. 15. Real-time 3D motion capture results on a wide variety of multi-person scenes. Our approach handles challenging motions and poses, including interactions and cases of self-occlusion. The top two rows show our live system tracking subjects in real-time and driving virtual characters with the captured motion. Please refer to the supplemental video for more results.

improve pose stability in such cases, may add further temporal stability, and may allow capturing of fine-grained interactions of persons and objects.

In some cases individual poses have higher errors for a few frames, e.g. after strong occlusions (see accompanying video for example). However, our method manages to recover from this. The kinematic fitting stage may suffer from inaccuracies under cases of significant inter-personal or self occlusion, making the camera relative localization less stable in those scenarios. Still, reconstruction accuracy and stability is appropriate for many real-time applications.

Our algorithm is fast, but the relatively simple identity tracker may swap identities of people when tracking through extended person occlusions, drastic appearance changes, and similar clothing appearance. More sophisticated space-time tracking would be needed to remedy this. As with all learning-based pose estimation approaches, pose estimation accuracy worsens on poses very dissimilar from the training poses. To approach this, we plan to extend our algorithm in future such that it can be refined in an unsupervised or semi-supervised way on unlabeled multi-person videos.

Our SelecSLS Net leads to a drastic performance boost. There are other strategies that could be explored to further boost the speed of our network and convolutional architectures in general, or target it to specific hardware, such as using depthwise 3×3 convolutions or factorized 3 × 3 convolutions [Romera et al. 2018; Szegedy et al. 2017] or binarized operations [Bulat and Tzimiropoulos 2017], all of which our proposed design can support. Note that the SelecSLS Net architecture can also replace ResNet core networks for a broad range of tasks.

9 CONCLUSION

We present the first real-time approach for multi-person 3D motion capture using a single RGB camera. It operates in generic scenes and is robust to occlusions both by other people and objects. It provides joint angle estimates and localizes subjects relative to the camera. To this end, we jointly designed pose representations, network architectures, and a model-based pose fitting solution, to enable real-time performance. One of the key components of our system is a new CNN architecture that uses selective long and short range skip connections to improve the information flow allowing for a drastically faster network without compromising accuracy. The proposed system runs on consumer hardware at more than 30 fps while achieving state-of-the-art accuracy. We demonstrate these advances on a range of challenging real-world scenes.

REFERENCES

- Thiemo Alldieck, Marcus Magnor, Bharat Lal Bhatnagar, Christian Theobalt, and Gerard Pons-Moll. 2019. Learning to Reconstruct People in Clothing from a Single RGB Camera. In IEEE Conference on Computer Vision and Pattern Recognition (CVPR).
- Thiemo Alldieck, Marcus Magnor, Weipeng Xu, Christian Theobalt, and Gerard Pons-Moll. 2018a. Detailed Human Avatars from Monocular Video. In 3DV.
- Thiemo Alldieck, Marcus Magnor, Weipeng Xu, Christian Theobalt, and Gerard Pons-Moll. 2018b. Video Based Reconstruction of 3D People Models. In CVPR.
- Mykhaylo Andriluka, Leonid Pishchulin, Peter Gehler, and Bernt Schiele. 2014. 2D Human Pose Estimation: New Benchmark and State of the Art Analysis. In CVPR.
- Federica Bogo, Angjoo Kanazawa, Christoph Lassner, Peter Gehler, Javier Romero, and Michael J. Black. 2016. Keep it SMPL: Automatic Estimation of 3D Human Pose and Shape from a Single Image. In ECCV.
- Adrian Bulat and Georgios Tzimiropoulos. 2017. Binarized convolutional landmark localizers for human pose estimation and face alignment with limited resources. In

- International Conference on Computer Vision.
- Zhe Cao, Tomas Simon, Shih-En Wei, and Yaser Sheikh. 2017. Realtime Multi-Person 2D Pose Estimation using Part Affinity Fields. In CVPR.
- Géry Casiez, Nicolas Roussel, and Daniel Vogel. 2012. 1 € Filter: A Simple Speedbased Low-pass Filter for Noisy Input in Interactive Systems. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '12). ACM, New York, NY, USA, 2527-2530. https://doi.org/10.1145/2207676.2208639
- Jinxiang Chai and Jessica K Hodgins. 2005. Performance animation from lowdimensional control signals. TOG 24, 3 (2005), 686-696.
- Wenzheng Chen, Huan Wang, Yangyan Li, Hao Su, Zhenhua Wang, Changhe Tu, Dani Lischinski, Daniel Cohen-Or, and Baoquan Chen. 2016. Synthesizing Training Images for Boosting Human 3D Pose Estimation. In 3DV.
- François Chollet. 2017. Xception: Deep learning with depthwise separable convolutions. In Proceedings of the IEEE conference on computer vision and pattern recognition.
- Rishabh Dabral, Anurag Mundhada, Uday Kusupati, Safeer Afaque, Abhishek Sharma, and Arjun Jain. 2018. Learning 3d human pose from structure and motion. In Proceedings of the European Conference on Computer Vision (ECCV). 668-683.
- A. Elhayek, E. Aguiar, A. Jain, J. Tompson, L. Pishchulin, M. Andriluka, C. Bregler, B. Schiele, and C. Theobalt. 2016. MARCOnI - ConvNet-based MARker-less Motion Capture in Outdoor and Indoor Scenes. PAMI (2016).
- Georgia Gkioxari, Bharath Hariharan, Ross Girshick, and Jitendra Malik. 2014. Using k-poselets for detecting people and localizing their keypoints. In CVPR. 3582-3589.
- Peng Guan, A. Weiss, A. O. BÂčlan, and M. J. Black. 2009. Estimating human shape and pose from a single image. In CVPR. 1381-1388. https://doi.org/10.1109/ICĈV. 2009.5459300
- Riza Alp Güler, Natalia Neverova, and Iasonas Kokkinos. 2018. DensePose: Dense Human Pose Estimation in the Wild. In CVPR. 7297-7306. https://doi.org/10.1109/ CVPR.2018.00762
- Semih Günel, Helge Rhodin, and Pascal Fua. 2018. What Face and Body Shapes Can Tell About Height. arXiv preprint arXiv:1805.10355 (2018).
- Marc Habermann, Weipeng Xu, , Michael Zollhoefer, Gerard Pons-Moll, and Christian Theobalt. 2019. LiveCap: Real-time Human Performance Capture from Monocular Video. ACM Transactions on Graphics, (Proc. SIGGRAPH) (jul 2019).
- Lei Tan Lin Gui Bart Nabbe Iain Matthews Takeo Kanade Shohei Nobuhara Hanbyul Joo, Hao Liu and Yaser Sheikh. 2015. Panoptic Studio: A Massively Multiview System for Social Motion Capture. In ICCV.
- Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. 2016. Deep Residual Learning for Image Recognition. In CVPR.
- Gao Huang, Zhuang Liu, Laurens Van Der Maaten, and Kilian Q Weinberger. 2017. Densely connected convolutional networks.. In CVPR.
- Eldar Insafutdinov, Mykhaylo Andriluka, Leonid Pishchulin, Siyu Tang, Evgeny Levinkov, Bjoern Andres, Bernt Schiele, and Saarland Informatics Campus. 2017. ArtTrack: Articulated multi-person tracking in the wild. In CVPR.
- Catalin Ionescu, Dragos Papava, Vlad Olaru, and Cristian Sminchisescu. 2014. Human3.6m: Large scale datasets and predictive methods for 3d human sensing in natural environments. PAMI 36, 7 (2014), 1325-1339.
- Umar Iqbal and Juergen Gall. 2016. Multi-person pose estimation with local joint-toperson associations. In ECCV Workshops. Springer, 627-642
- Arjun Jain, Thorsten Thormählen, Hans-Peter Seidel, and Christian Theobalt. 2010. MovieReshape: Tracking and Reshaping of Humans in Videos. TOG 29, 6, Article 148 (Dec. 2010), 10 pages. https://doi.org/10.1145/1882261.1866174
- Sam Johnson and Mark Everingham. 2010. Člustered Pose and Nonlinear Appearance Models for Human Pose Estimation. In BMVC. doi:10.5244/C.24.12.
- Sam Johnson and Mark Everingham. 2011. Learning Effective Human Pose Estimation from Inaccurate Annotation. In CVPR.
- Jolibrain Caffe Fork 2018. Caffe. https://github.com/jolibrain/caffe
- Angjoo Kanazawa, Michael J. Black, David W. Jacobs, and Jitendra Malik. 2018. End-toend Recovery of Human Shape and Pose. In CVPR.
- Isinsu Katircioglu, Bugra Tekin, Mathieu Salzmann, Vincent Lepetit, and Pascal Fua. 2018. Learning latent representations of 3d human pose with deep neural networks. International Journal of Computer Vision 126, 12 (2018), 1326-1341.
- Christoph Lassner, Javier Romero, Martin Kiefel, Federica Bogo, Michael J. Black, and Peter V. Gehler. 2017. Unite the People: Closing the Loop Between 3D and 2D Human Representations. In CVPR.
- Sijin Li and Ântoni B Chan. 2014. 3d human pose estimation from monocular images with deep convolutional neural network. In ACCV.
- Sijin Li, Weichen Zhang, and Antoni B Chan. 2015. Maximum-margin structured learning with deep networks for 3d human pose estimation. In ICCV. 2848-2856.
- Tsung-Yi Lin, Michael Maire, Serge Belongie, James Hays, Pietro Perona, Deva Ramanan, Piotr Dollár, and C Lawrence Zitnick. 2014. Microsoft coco: Common objects in context. In ECCV. Springer, 740-755.
- Matthew Loper, Naureen Mahmood, Javier Romero, Gerard Pons-Moll, and Michael I Black. 2015. SMPL: A Skinned Multi-Person Linear Model. TOG 34, 6 (2015). 248:1-248:16.

- Julieta Martinez, Rayat Hossain, Javier Romero, and James J. Little. 2017. A simple yet effective baseline for 3d human pose estimation. In ICCV.
- Dushyant Mehta, Helge Rhodin, Dan Casas, Pascal Fua, Oleksandr Sotnychenko, Weipeng Xu, and Christian Theobalt. 2017a. Monocular 3D Human Pose Estimation In The Wild Using Improved CNN Supervision. In 3DV. IEEE. https://doi.org/10.1109/3dv.2017.00064
- Dushyant Mehta, Oleksandr Sotnychenko, Franziska Mueller, Weipeng Xu, Srinath Sridhar, Gerard Pons-Moll, and Christian Theobalt. 2018b. Single-Shot Multi-Person 3D Pose Estimation From Monocular RGB. In 3DV. IEEE. http://gvv.mpi-inf.mpg.de/projects/SingleShotMultiPerson
- Dushyant Mehta, Srinath Sridhar, Oleksandr Sotnychenko, Helge Rhodin, Mohammad Shafiei, Hans-Peter Seidel, Weipeng Xu, Dan Casas, and Christian Theobalt. 2017b. VNect: Real-time 3D Human Pose Estimation with a Single RGB Camera. In TOG, Vol. 36. 14. https://doi.org/10.1145/3072959.3073596
- Sachin Mehta, Mohammad Rastegari, Anat Caspi, Linda Shapiro, and Hannaneh Hajishirzi. 2018a. ESPNet: Efficient Spatial Pyramid of Dilated Convolutions for Semantic Segmentation. In ECCV.
- Alberto Menache. 2010. Understanding Motion Capture for Computer Animation, Second Edition (2nd ed.). Morgan Kaufmann Publishers Inc., San Francisco, CA, USA.
- Alejandro Newell and Jia Deng. 2017. Associative Embedding: End-to-End Learning for Joint Detection and Grouping. In *NeurIPS*.
- Aiden Nibali, Zhen He, Stuart Morgan, and Luke Prendergast. 2019. 3D Human Pose Estimation with 2D Marginal Heatmaps. In WACV.
- Mohamed Omran, Christop Lassner, Gerard Pons-Moll, Peter Gehler, and Bernt Schiele. 2018. Neural Body Fitting: Unifying Deep Learning and Model Based Human Pose and Shape Estimation. In 3DV.
- George Papandreou, Tyler Zhu, Nori Kanazawa, Alexander Toshev, Jonathan Tompson, Chris Bregler, and Kevin Murphy. 2017. Towards Accurate Multi-person Pose Estimation in the Wild. In CVPR.
- Georgios Pavlakos, Vasileios Choutas, Nima Ghorbani, Timo Bolkart, Ahmed AA Osman, Dimitrios Tzionas, and Michael J Black. 2019. Expressive body capture: 3d hands, face, and body from a single image. arXiv preprint arXiv:1904.05866 (2019).
- Georgios Pavlakos, Xiaowei Zhou, and Kostas Daniilidis. 2018a. Ordinal Depth Supervision for 3D Human Pose Estimation. In CVPR.
- Georgios Pavlakos, Xiaowei Zhou, Konstantinos G Derpanis, and Kostas Daniilidis. 2017. Coarse-to-Fine Volumetric Prediction for Single-Image 3D Human Pose. In CVPR.
- Georgios Pavlakos, Luyang Zhu, Xiaowei Zhou, and Kostas Daniilidis. 2018b. Learning to Estimate 3D Human Pose and Shape from a Single Color Image. In *CVPR*.
- Leonid Pishchulin, Eldar Insafutdinov, Siyu Tang, Bjoern Andres, Mykhaylo Andriluka, Peter Gehler, and Bernt Schiele. 2016. DeepCut: Joint Subset Partition and Labeling for Multi Person Pose Estimation. In CVPR.
- Leonid Pishchulin, Arjun Jain, Mykhaylo Andriluka, Thorsten Thormählen, and Bernt Schiele. 2012. Articulated people detection and pose estimation: Reshaping the future. In CVPR. IEEE, 3178–3185.
- Gerard Pons-Moll, David J Fleet, and Bodo Rosenhahn. 2014. Posebits for monocular human pose estimation. In CVPR. 2337–2344.
- Alin-Ionut Popa, Mihai Zanfir, and Cristian Sminchisescu. 2017. Deep Multitask Architecture for Integrated 2D and 3D Human Sensing. In CVPR.
- Varun Ramakrishna, Takeo Kanade, and Yaser Sheikh. 2012. Reconstructing 3d human pose from 2d image landmarks. In ECCV. Springer, 573–586.
- Esteban Real, Alok Aggarwal, Yanping Huang, and Quoc V Le. 2018. Regularized evolution for image classifier architecture search. arXiv preprint arXiv:1802.01548 (2018).
- Shaoqing Ren, Kaiming He, Ross Girshick, and Jian Sun. 2015. Faster R-CNN: Towards real-time object detection with region proposal networks. In *NeurIPS*. 91–99.
- Helge Rhodin, Nadia Robertini, Dan Casas, Christian Richardt, Hans-Peter Seidel, and Christian Theobalt. 2016. General Automatic Human Shape and Motion Capture Using Volumetric Contour Cues. In ECCV. 509–526. https://doi.org/10.1007/ 978-3-319-46454-1_31
- Gregory Rogez, Philippe Weinzaepfel, and Cordelia Schmid. 2017. LCR-Net Localization-Classification-Regression for Human Pose. In CVPR.
- Grégory Rogez, Philippe Weinzaepfel, and Cordelia Schmid. 2018. LCR-Net++: Multiperson 2D and 3D Pose Detection in Natural Images. PAMI abs/1803.00455v1 (2018).
- Eduardo Romera, José M Alvarez, Luis M Bergasa, and Roberto Arroyo. 2018. Erfnet: Efficient residual factorized convnet for real-time semantic segmentation. IEEE Transactions on Intelligent Transportation Systems 19, 1 (2018), 263–272.
- Mark Sandler, Andrew Howard, Menglong Zhu, Andrey Zhmoginov, and Liang-Chieh Chen. 2018. Mobilenetv2: Inverted residuals and linear bottlenecks. In CVPR. IEEE, 4510–4520.
- Nikolaos Sarafianos, Bogdan Boteanu, Bogdan Ionescu, and Ioannis A Kakadiaris. 2016. 3D Human pose estimation: A review of the literature and analysis of covariates. Computer Vision and Image Understanding 152 (2016), 1–20.
- Leonid Sigal, Alexandru O Balan, and Michael J Black. 2010. Humaneva: Synchronized video and motion capture dataset and baseline algorithm for evaluation of articulated human motion. IJCV 87, 1-2 (2010), 4–27.

- Jonathan Starck and Adrian Hilton. 2007. Surface capture for performance-based animation. IEEE computer graphics and applications 27, 3 (2007).
- Carsten Stoll, Nils Hasler, Juergen Gall, Hans-Peter Seidel, and Christian Theobalt. 2011.
 Fast articulated motion tracking using a sums of Gaussians body model. In *ICCV*. 951–958.
- Min Sun and Silvio Savarese. 2011. Articulated part-based model for joint object detection and pose estimation. In *ICCV*. IEEE, 723–730.
- Xiao Sun, Jiaxiang Shang, Shuang Liang, and Yichen Wei. 2017. Compositional human pose regression. 2, 3 (2017), 7.
- Christian Szegedy, Sergey Ioffe, Vincent Vanhoucke, and Alexander A Alemi. 2017. Inception-v4, inception-resnet and the impact of residual connections on learning... In AAAI, Vol. 4, 12.
- Christian Szegedy, Vincent Vanhoucke, Sergey Ioffe, Jon Shlens, and Zbigniew Wojna. 2016. Rethinking the inception architecture for computer vision. In Proceedings of the IEEE conference on computer vision and pattern recognition. 2818–2826.
- Bugra Tekin, Isinsu Katircioglu, Mathieu Salzmann, Vincent Lepetit, and Pascal Fua. 2016. Structured Prediction of 3D Human Pose with Deep Neural Networks. In BMVC.
- Bugra Tekin, Pablo Márquez-Neila, Mathieu Salzmann, and Pascal Fua. 2017. Learning to Fuse 2D and 3D Image Cues for Monocular Body Pose Estimation. In *ICCV*.
- Matthew Trumble, Andrew Gilbert, Charles Malleson, Adrian Hilton, and John Collomosse. 2017. Total Capture: 3D Human Pose Estimation Fusing Video and Inertial Sensors. In *BMVC*. 1–13.
- Hsiao-Yu Tung, Hsiao-Wei Tung, Ersin Yumer, and Katerina Fragkiadaki. 2017. Self-supervised Learning of Motion Capture. In NeurIPS. 5242–5252.
- Timo von Marcard, Roberto Henschel, Michael Black, Bodo Rosenhahn, and Gerard Pons-Moll. 2018. Recovering Accurate 3D Human Pose in The Wild Using IMUs and a Moving Camera. In ECCV.
- Timo von Marcard, Gerard Pons-Moll, and Bodo Rosenhahn. 2016. Human Pose Estimation from Video and IMUs. *PAMI* 38, 8 (Jan. 2016), 1533–1547.
- Xiaolin Wei and Jinxiang Chai. 2010. VideoMocap: Modeling Physically Realistic Human Motion from Monocular Video Sequences. TOG 29, 4, Article 42 (July 2010), 10 pages. https://doi.org/10.1145/1778765.1778779
- Shihong Xia, Lin Gao, Yu-Kun Lai, Mingzhe Yuan, and Jinxiang Chai. 2017. A Survey on Human Performance Capture and Animation. J. Comput. Sci. Technol. 32, 3 (2017), 536–554
- Donglai Xiang, Hanbyul Joo, and Yaser Sheikh. 2018. Monocular Total Capture: Posing Face, Body, and Hands in the Wild. arXiv preprint arXiv:1812.01598 (2018).
- Saining Xie, Ross Girshick, Piotr Dollár, Zhuowen Tu, and Kaiming He. 2017. Aggregated residual transformations for deep neural networks. In CVPR. IEEE, 5987–5995.
- Weipeng Xu, Avishek Chatterjee, Michael Zollhöfer, Helge Rhodin, Dushyant Mehta, Hans-Peter Seidel, and Christian Theobalt. 2018. Monoperfcap: Human performance capture from monocular video. TOG 37, 2 (2018), 27.
- Fengting Yang and Zihan Zhou. 2018. Recovering 3D Planes from a Single Image via Convolutional Neural Networks. In ECCV. 85–100.
- Wei Yang, Wanli Ouyang, Xiaolong Wang, Jimmy Ren, Hongsheng Li, and Xiaogang Wang. 2018. 3d human pose estimation in the wild by adversarial learning. In Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, Vol. 1.
- Andrei Zanfir, Elisabeta Marinoiu, and Cristian Sminchisescu. 2018a. Monocular 3D Pose and Shape Estimation of Multiple People in Natural Scenes–The Importance of Multiple Scene Constraints. In *CVPR*. 2148–2157.
- Andrei Zanfir, Elisabeta Marinoiu, Mihai Zanfir, Alin-Ionut Popa, and Cristian Sminchisescu. 2018b. Deep Network for the Integrated 3D Sensing of Multiple People in Natural Images. In *NeurIPS*.
- Xingyi Zhou, Qixing Huang, Xiao Sun, Xiangyang Xue, and Yichen Wei. 2017. Towards 3D Human Pose Estimation in the Wild: A Weakly-Supervised Approach. In CVPR. 398–407