

3D Vision: Theory, Application and New Trends

Dense Correspondence Estimation

Sudipta N. Sinha

Microsoft Research, Redmond, USA

July 4, 2018

3rd SUMMER SCHOOL ON COMPUTER VISION,
BASICS OF MODERN AI, 2–7 July 2018, IIIT Hyderabad

Overview

- Correspondence Problems in Computer Vision
- Stereo Matching
 - Semi Global Matching (SGM) and extensions
 - Priors and optimization
 - Deep Learning for stereo
- Scene Flow with Motion Segmentation

Image to Image correspondence

Geometric

Binocular Stereo

Multiview stereo

Optical flow

Scene Flow

Semantic

SIFT Flow (Liu+ 2008)

Deformable Spatial Pyramids (Kim+ 2013)

Joint Correspondence and Cosegmentation
(Taniai+ 2016)

Stereo Matching

Left

Right

Left Disparity Map

- Dense pixel correspondence in rectified pairs
- Disparity Map: $D(x, y)$
$$x' = x + D(x, y), \quad y' = y$$
- Depth Map: $Z(x, y) = \frac{bf}{D(x, y)}$

Depth Map

Binocular Stereo Matching

Binocular Stereo Matching

Discrete Search Space

- Disparity Space Image
 - 1D horizontal shifts (d_{min}, d_{max})
- Plane Sweep Volume
 - Search over depths ..
 - Stereo Rectification not needed
- Issue of fronto-parallel bias

Matching Cost Volume

- Disparity Search Space
 - Discrete 1D horizontal shifts $[d_{min}, d_{max}]$
- Matching (dissimilarity) cost
 - Hand engineered or learned features

Objective:

Assign per-pixel disparities that minimize the matching costs.

Left image DSI

Ground truth surface (cross-section)

Need a way to compare an image patch

Correct match: low cost

Incorrect match: high cost

Matching costs

- Find pairs of pixels (or local patches) with similar appearance
- Minimize matching cost (*maximize photo-consistency*)

- Patch-based (parametric vs non-parametric)

- *Sum of Absolute Difference (SAD)*,
- *Sum of Squared Difference (SSD)*,
- *Normalized Cross Correlation (ZNCC)*
- *Census, Rank filter, ...*

$$C_{SAD}(\mathbf{p}, \mathbf{d}) = \sum_{\mathbf{q} \in N_p} |I_L(\mathbf{q}) - I_R(\mathbf{q} - \mathbf{d})|$$

$$C_{ZNCC}(\mathbf{p}, \mathbf{d}) = \frac{\sum_{\mathbf{q} \in N_p} (I_L(\mathbf{q}) - \bar{I}_L(\mathbf{p}))(I_R(\mathbf{q} - \mathbf{d}) - \bar{I}_R(\mathbf{p} - \mathbf{d}))}{\sqrt{\sum_{\mathbf{q} \in N_p} (I_L(\mathbf{q}) - \bar{I}_L(\mathbf{p}))^2 \sum_{\mathbf{q} \in N_p} (I_R(\mathbf{q} - \mathbf{d}) - \bar{I}_R(\mathbf{p} - \mathbf{d}))^2}}$$

Evaluation of Stereo Matching Costs on Images with Radiometric Differences

[Hirschmuller and Scharstein, PAMI 2008]

- **Descriptor-based**
 - (*hand-crafted features*) *SIFT, DAISY, ...*
 - (*learnt features*) *Deep learning (revisit later)*

Local Optimization

- Minimize matching cost at each pixel in the left image independently
- Winner-take-all (WTA)

Local Optimization

- Minimize matching cost at each pixel in the left image independently
- Winner-take-all (WTA)
- Adaptive support weights

Image Patch

Adaptive Weights

Locally Adaptive Support-Weight Approach for Visual Correspondence Search
[Yoon and Kweon, CVPR 2005]

Local evidence not enough ...

- Photometric Variations →
- Fore-shortening
- Reflections
- Transparent surfaces
- Texture-less Areas
- Non-Lambertian Surfaces
- Repetitive patterns
- Complex Occlusions

(Image Source: Lectures on stereo matching, Christian Unger and Nassir Navab, TU Munchen)
http://campar.in.tum.de/twiki/pub/Chair/TeachingWs09Cv2/3D_CV2_WS_2009_Stereo.pdf

Local evidence not enough ...

- Photometric Variations
- Fore-shortening ➔
- Reflections
- Transparent surfaces
- Texture-less Areas
- Non-Lambertian Surfaces
- Repetitive patterns
- Complex Occlusions

(Image Source: Lectures on stereo matching, Christian Unger and Nassir Navab, TU Munchen)
http://campar.in.tum.de/twiki/pub/Chair/TeachingWs09Cv2/3D_CV2_WS_2009_Stereo.pdf

Local evidence not enough ...

- Photometric Variations
- Fore-shortening
- Reflections
- Transparent surfaces
- Texture-less Areas
- Non-Lambertian Surfaces
- Repetitive patterns
- Complex Occlusions

(Image Source: Lectures on stereo matching, Christian Unger and Nassir Navab, TU Munchen)
http://campar.in.tum.de/twiki/pub/Chair/TeachingWs09Cv2/3D_CV2_WS_2009_Stereo.pdf

Local evidence not enough ...

- Photometric Variations
- Fore-shortening
- Reflections →
- Transparent surfaces →
- Texture-less Areas
- Non-Lambertian Surfaces
- Repetitive patterns
- Complex Occlusions

(Image Source: Lectures on stereo matching, Christian Unger and Nassir Navab, TU Munchen)
http://campar.in.tum.de/twiki/pub/Chair/TeachingWs09Cv2/3D_CV2_WS_2009_Stereo.pdf

Global Optimization

- Solve for all disparities simultaneously ...
- Solve a pixel labeling problem
- Labels are discrete (ordered), $d \in L_D$

$$L_D = [d_{min}, d_{max}]$$

- Incorporate regularization into objective

$$E(D) = E_{\text{data}}(D) + E_{\text{smooth}}(D)$$

- Data term encodes matching costs
- Smoothness term encodes priors
 - Encourage adjacent pixels to take similar disparities

Global Optimization

- Inference on Markov Random Fields (MRF)
- Minimize Energy Function.

$$\begin{aligned} E(D) &= E_{\text{data}}(D) + E_{\text{smooth}}(L) \\ &= \sum_{p \in I} C_p(d_p) + \sum_{(p,q) \in N} V_{pq}(d_p, d_q) \end{aligned}$$

$C_p(d_p)$: matching cost term (*tabular representation*)

$V_{pq}(d, d')$: pairwise term (Potts, truncated linear or quadratic ...)

contrast sensitive Potts prefers discontinuity at image edges

Global Optimization

- Exact binary MRFs can be efficiently optimized
 - submodular $V_{pq}(*,*)$: equivalent to finding max-flow on graph
- But, multi-label case is NP-Hard, for suitable $V_{pq}(*,*)$
 - such as, *discontinuity-preserving* Potts model.
- Approximate energy minimization for multi-label MRF
 - Graph cuts [Boykov+ 98, Kolmogorov and Zabih 2002]
 - Alpha-expansion (calls max-flow in inner-loop)
 - Belief Propagation etc. – (*see previous tutorials*)
 - ICCV'07 tutorial (Discrete Optimization in Computer Vision)
 - IPAM'08 workshop (Graph Cuts and Related Discrete or Continuous Optimization Problems)

Semi Global Matching (SGM)

Scanline Optimization (1D)

Minimize

$$E(D) = \sum_{p \in I} C_p(d_p) + \sum_{(p,q) \in N} V_{pq}(d_p, d_q)$$

- Let the pairwise term be:

$$V(d, d') = \begin{cases} 0 & \text{if } d = d' \\ P_1 & \text{if } |d - d'| = 1 \\ P_2 & \text{if } |d - d'| \geq 2. \end{cases}$$

Scanline Optimization (1D)

Minimize:

$$E(D) = \sum_{p \in I} C_p(d_p) + \sum_{(p,q) \in N} V_{pq}(d_p, d_q)$$

- Consider the above problem on a 1D scanline.
- Compute an aggregated matching cost

$$L_{\mathbf{r}}(\mathbf{p}, d) = C_{\mathbf{p}}(d) + \min_{d' \in \mathcal{D}} (L_{\mathbf{r}}(\mathbf{p} - \mathbf{r}, d') + V(d, d')).$$

- $\mathbf{r} = (1, 0)$: start at leftmost pixel, scan left

Semi Global Matching (SGM)

- For 8 directions
 - calculate aggregated costs

$$L_{\mathbf{r}}(\mathbf{p}, d) = C_{\mathbf{p}}(d) + \min_{d' \in \mathcal{D}} (L_{\mathbf{r}}(\mathbf{p} - \mathbf{r}, d') + V(d, d')).$$

- Finally, sum the costs and select per-pixel minima.

$$S(\mathbf{p}, d) = \sum_{\mathbf{r}} L_{\mathbf{r}}(\mathbf{p}, d)$$

$$D_{\mathbf{p}} = \arg \min_d S(\mathbf{p}, d).$$

Efficient Update

$$L_{\mathbf{r}}(\mathbf{p}, d) = C_{\mathbf{p}}(d) + \min_{d' \in \mathcal{D}} (L_{\mathbf{r}}(\mathbf{p} - \mathbf{r}, d') + V(d, d')).$$

- The minimum can be computed efficiently because $V(d, d')$ has this special form $\rightarrow V(d, d') = \begin{cases} 0 & \text{if } d = d' \\ P_1 & \text{if } |d - d'| = 1 \\ P_2 & \text{if } |d - d'| \geq 2. \end{cases}$
- Precompute $\min_{d' \in \mathcal{D}} L_{\mathbf{r}}(\mathbf{p} - \mathbf{r}, d')$ for previous pixel
 - This term is constant for all disparities d
 - subtract the minimum value
- Then, compute

$$L_{\mathbf{r}}(\mathbf{p}, d) = C_{\mathbf{p}}(d) + \min(P_2, L_{\mathbf{r}}(\mathbf{p} - \mathbf{r}, d), L_{\mathbf{r}}(\mathbf{p} - \mathbf{r}, d - 1) + P_1, L_{\mathbf{r}}(\mathbf{p} - \mathbf{r}, d + 1) + P_1)$$

Semi Global Matching (SGM)

Semi Global Matching (SGM)

Semi Global Matching (SGM)

SGM and message passing (BP, TRW-S)

[Drory+ 2014, in Pattern Recognition]

- Insight 1: SGM interpreted as min-sum Belief Propagation on a star shaped subgraph
 - A different subgraph for every pixel.
- Insight 2: SGM's efficient reuse of messages
 - Minor adjustment to aggregated cost gives *min-marginals*
- Also related to tree-reweighted message passing
- Uncertainty measure
 - Gap between minimum of sums and sum of minimums for different directions

Black : low uncertainty

Summary

Pros

- Easy to implement
- Parallelizable
- Fit for real-time, embedded systems (FPGA, GPUs ...)
- Related to established message passing techniques

Cons

- Cannot handle slanted weakly textured surfaces
- Fronto-parallel bias
- Somewhat large memory footprint

SGM extensions

1. Coarse to fine SGM

- Per-pixel disparity range
 - depth prior
 - interval size can vary

Iterative semi-global matching
for robust driver assistance systems
[Hermann and Klette, ACCV 2012]

- Per-pixel disparity range
 - coarse to fine strategy
 - interval size is fixed
 - reduces memory footprint

SURE: Photogrammetric Surface Reconstruction from Imagery
[Rothermel+ LC3D workshop]

3. Embedded SGM Stereo

Real-time and Low Latency Embedded Computer Vision Hardware Based on a Combination of FPGA and Mobile CPU
[Honegger, Oleynikova and Pollefeys, IROS 2014]

Normal SGM

5 paths that avoid bottom to top scan

- Image processed one horizontal scanline at a time
- Low-latency, low-memory footprint
- 60 Hz at 752 x 480 resolution (FPGA for small UAVs and robots)

4. More Global Matching (MGM)

[Facciolo+ BMVC'15]

SGM, 8 directions

- gather evidence from two directions (quadrant)
 - SGM only uses one direction.
- minor change to SGM recursion (update) step.
- only few extra operations per pixel
- parallelizable

Geometric and Semantic Priors for stereo matching

Stereo Matching with Structured Priors

- **Label space: go beyond disparity labels**
 - 3D Planes
[Birchfield and Tomasi 2001, Furukawa+ 2009, Sinha+ 2009, Gallup+ 2010]
 - Surfaces [Bleyer+ 2010]
 - 2-Layers [Sinha+ 2012]
- **Joint Stereo and Segmentation**
 - Appearance (color) models [Bleyer+ 2011, Kowdle+ 2012]
 - Semantic Segmentation [Ladicky+ 2010]

Piecewise Planar Stereo

37

[Sinha+ ICCV'09]

- Label set is a set of unbounded 3d planes: $L = [\pi_1, \pi_2, \dots \pi_n]$
- Energy minimization via graph cuts
 - pixel-plane labeling
 - pairwise terms
 - Crease between planes
 - Line segments, vanishing points

Piecewise Planar Stereo

38

[Sinha+ ICCV'09]

Pros

- Piecewise planar bias good for urban scene
- Label-specific, spatially-varying smoothness
- Handles slanted planar surfaces
- Crease between planes modeled

Cons

- Not great for general scenes
- Correct plane may be missing
- Unbounded planes costly to evaluate

Piecewise Planar Stereo (+ color models)

39

[Kowdle+ ECCV'12]

- Run SGM stereo
- Extract planes
- per-plane color model (online learning)
- Pixel-plane labeling via graph-cuts
 - Trade-off stereo and color segmentation cues (unary terms)

Object Stereo

[Bleyer+ CVPR'11]

- Joint Stereo and Segmentation
- For both views, estimate
 - Disparity map
 - Object labeling
- Model
 - Scene has a few objects. Each has a
 - Object color model (GMM)
 - Distribution of pixel colors is *compact*
 - Object surface model (plane + parallax)
 - Pixels lie close to a 3D object plane

Object Stereo

[Bleyer+ CVPR'11]

Minimize:

$$E(D, O) = E_{photo}(D, O) + E_{smooth-D}(D, O) + E_{smooth-O}(D, O) + E_{mdl}(D, O) + \dots$$

- Proposal generation
- Merge proposals optimally
 - MRF Fusion moves
 - Quadratic Pseudo Boolean Optimization
 - non-submodular Graph Cuts

Joint Stereo and Semantic Segmentation

[Ladicky+ BMVC 2010]

- Object class and depth are mutually informative
- Each pixel takes label $z = (d, c) \in L_{Depth} \times L_{Obj}$

- Energy function:
 - Unary: wt. sum of likelihoods (class label, depth)
 - Pairwise: depth transition at object label boundary
 - Higher Order: consistency of superpixels ..
 - Optimized using graph cuts

Joint Stereo and Semantic Segmentation

[Ladicky+ BMVC 2010]

$$E(\mathbf{z}) = \sum_{i \in \mathcal{V}} \psi_i^J(z_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}^J(z_i, z_j) + \sum_{c \in \mathcal{C}} \psi_c^J(\mathbf{z}_c)$$

unary
pairwise
higher-order

- Alpha expansion on label pairs (in product space)
 - Too many labels, slow ..
- Projected expansion move
 - Keep one of the two label components fixed
 - Expansion move in object class projection
 - Expansion move in depth projection

Continuous Stereo

3D Label Stereo

- Estimate per-pixel 3D tangent planes (depth z + normal n)
- Infinite and continuous label space

1. PatchMatch Stereo

[Bleyer+ BMVC'11]

- Representation:

- slanted disparity plane f_p at pixel p
- Label $(a_{f_p}, b_{f_p}, c_{f_p}) \in R^3$

$$d_p = a_{f_p} p_x + b_{f_p} p_y + c_{f_p}$$

- Matching cost:

- color and gradient difference
- Adaptive support weights

1. PatchMatch Stereo

[Bleyer+ BMVC'11]

Inference via PatchMatch [Barnes+ 2009]

- Randomly initialize disparity planes
- At each iteration
 - Propagate disparity labels
 - from neighbors
 - from other view
 - If cost decreases, accept
 - Re-fit planes
- Regularization added
 - PatchMatch BP [Besse+ 2012], Local Expansion Move [Taniai+ 2014]

2. Local Expansion Moves

Continuous Stereo Matching using Local Expansion Moves
 Taniai + 2017 (arxiv, TPAMI sub)

Traditional α -expansions

[Boykov+ 2001]

Local α -expansions

[Taniai+ 2014]

⌚ Intractable due to
 the infinite label space

⌚ Spatially localized
 label-space searching

2. Local Expansion Moves

Continuous Stereo Matching using Local Expansion Moves
Taniai + 2017 (arxiv, TPAMI sub)

Propagation and randomized search like PatchMatch [Barnes+ ToG '09]

2. Local Expansion Moves

Continuous Stereo Matching using Local Expansion Moves
Taniai + 2017 (arxiv, TPAMI sub)

Middlebury V3
benchmark
**1st rank amongst
64 methods
(June 2017)**

White: correct
Black: incorrect
Gray: incorrect but occluded

Error map

Ranking of all methods using MC-CNN [Zbontar and LeCun, 2016]

bad 2.0 (%) Name	Res	Weight	Austr	AustrP	Bicyc2	Class	ClassE	Compu	Crusa	CrusaP	Djemb	DjembL	Hoops	Livgrm	Nkuba	Plants	Stairs
LocalExp (ours)	H	5.43 1	3.65 2	2.87 3	2.98 1	1.99 1	5.59 1	3.37 1	3.48 2	3.35 1	2.05 1	10.3 2	9.75 2	8.57 4	14.4 8	5.40 3	9.55 5
3DMST [26]	H	5.92 2	3.71 3	2.78 2	4.75 2	2.72 4	7.36 4	4.28 2	3.44 1	3.76 2	2.35 2	12.6 5	11.5 4	8.56 3	14.0 7	5.35 2	8.87 4
MC-CNN+TDSR [10]	F	6.35 3	5.45 8	4.45 12	6.80 13	3.46 10	10.7 10	6.05 7	5.01 7	5.19 8	2.62 6	10.8 3	9.62 1	6.59 1	11.4 1	6.01 6	7.04 1
PMSC [27]	H	6.71 4	3.46 1	2.68 1	6.19 9	2.54 2	6.92 2	4.54 3	3.96 3	4.04 4	2.37 3	13.1 7	12.3 5	12.2 6	16.2 13	5.88 5	10.8 8
NTDE [18]	H	7.44 8	5.72 12	4.36 11	5.92 7	2.83 5	10.4 7	5.71 5	5.30 8	5.54 9	2.40 4	13.5 8	14.1 9	12.6 8	13.9 6	6.39 8	12.2 13
MC-CNN-acrt [46]	H	8.08 9	5.59 11	4.55 15	5.96 8	2.83 5	11.4 14	5.81 6	8.32 12	8.89 16	2.71 7	16.3 12	14.1 10	13.2 10	13.0 3	6.40 9	11.1 10

Deep Learning in Stereo

Learning the Matching Cost

Stereo Matching by Training a Convolutional Neural Network to Compare Image Patches
[Zbontar and Lecun \[CVPR 2015\]](#) [\[JMLR 2016\]](#)

- ConvNet compares two patches and predicts *true* vs. *false* match
- produces the disparity space image (DSI)
- trained on patches extracted from stereo ground truth
 - Positive pairs sampled directly from disparity maps
 - Negative pairs sampled with moderate perturbation
- Stereo Matching
 - Cross-based Cost Aggregation [Mei+ 2011]
 - Semi-Global Matching (SGM)

Local Feature Learning using Siamese Networks

- Verification Tasks [Bromley et al. 1994]
 - Given pairs of entities (faces, signatures, ..),
 - Predict match vs. non-match
- Learning Image Descriptors

- Training Data: Stereo ground truth, CG datasets, Internet photos

Learning the Matching Cost

[Zbontar and Lecun JMLR 2016]

Accurate Architecture (MC-CNN acrt) [Siamese + Metric Network]

Learning the Matching Cost

[Zbontar and Lecun JMLR 2016]

Fast Architecture (MC-CNN fst) [Siamese Network]

Visualizing the DSI (NCC vs MC-CNN-fst)

Error map
(w SGM)

Advantages of MC-CNN

- discriminates weak, low frequency textures
- Accurate at depth boundaries, slanted surfaces
- Ignores horizontal edges

DSI

MC-CNN-acrt vs. MC-CNN-fst

MC-CNN

NCC 7x7

Deep visual correspondence embedding model for stereo matching costs

[Chen+ ICCV 2015]

- Also proposed faster Siamese network architecture
- Combines computation at two scale (full and half resolution)
- Smaller network, 100x faster than MC-CNN-acrt

Efficient Deep Learning for Stereo Matching

[Luo+ CVPR 2016]

- Concurrent to [Chen+ 2015, Zbontar+ 2016]
- Tested small Siamese networks
- Multi-class classification loss instead of binary classification loss
- Analyzed receptive field size, showed larger is better

A Large Dataset to Train Convolutional Networks for Disparity, Optical Flow, and Scene Flow Estimation [Mayer+ CVPR 2016]

- Contracting Part: convolutions
- Expanding Part (see FlowNet [Dosovitskiy+ ICCV 2015])
 - Up-convolutions (convolutional transpose)
 - Concatenated with feature maps from contracting part and the predicted disparity maps

A Large Dataset to Train Convolutional Networks for Disparity, Optical Flow, and Scene Flow Estimation [Mayer+ CVPR 2016]

RGB image (L)

DispNetCorr1D-K

MC-CNN prediction

SGM prediction

- Network trained on synthetic data (Flying Chairs3D) and fine-tuned on KITTI2015
- Observations in the paper: Fine-tuning on KITTI improves the results on that dataset but increases errors on other datasets.
 - KITTI 2015 has small disparity range
 - Fine-tuning hurts performance on other datasets with larger disparity range.

End-to-End Learning of Geometry and Context for Deep Stereo Regression [Kendall+ arxiv 2017]

- Extensive use of 3D convolutions; capture context
- Differentiable soft-argmin (first proposed by [..., Bengio] ICLR 2014)

End-to-End Learning of Geometry and Context for Deep Stereo Regression [Kendall+ arxiv 2017]

KITTI 2015 Stereo Benchmark

	All Pixels			Non-Occluded Pixels			Runtime (s)
	D1-bg	D1-fg	D1-all	D1-bg	D1-fg	D1-all	
MBM [11]	4.69	13.05	6.08	4.33	12.12	5.61	0.13
ELAS [15]	7.86	19.04	9.72	6.88	17.73	8.67	0.3
Content-CNN [32]	3.73	8.58	4.54	3.32	7.44	4.00	1.0
DispNetC [34]	4.32	4.41	4.34	4.11	3.72	4.05	0.06
MC-CNN [50]	2.89	8.88	3.89	2.48	7.64	3.33	67
PBCP [40]	2.58	8.74	3.61	2.27	7.71	3.17	68
Displets v2 [18]	3.00	5.56	3.43	2.73	4.95	3.09	265
GC-Net (this work)	2.21	6.16	2.87	2.02	5.58	2.61	0.9

New Trends

- Learning the matching cost:
 - MC-CNN [Zbontar + Lecun 2015], Chen+ 2015, Luo+ 2016
- Continuous MRFs: [Taniai+ 2017] (Rank 1 on Middlebury 2014!)
- Deep stereo regression (end to end training)
 - FlowNet [Dosovitskiy+ 2015], DispNet [Mayer+ 2016]
- Return of “Correlation”
 - DispNetCorr [Mayer+ 2016]
 - GC-Net [Kendall+ 2017]
- Return of “CRFs” (Hybrid CNN-CRF models)
 - Seki and Pollefeys 2017, Knobelreiter+ 2017

Stereo Benchmark Rankings

Middlebury 2014

Mouseover the table cells to see the produced disparity map. Clicking a cell will blink the ground truth for comparison. To change the table type, click the links below. For more information, please see the [description of new features](#).

Submit and evaluate your own results. See [snapshots of previous results](#). See the [evaluation v.2](#) (no longer active).

Set: [test dense](#) [test sparse](#) [training dense](#) [training sparse](#)

Metric: [bad 0.5](#) [bad 1.0](#) [bad 2.0](#) [bad 4.0](#) [avgerr](#) [rms](#) [A50](#) [A90](#) [A95](#) [A99](#) [time](#) [time/MP](#) [time/GD](#)

Mask: [nonocc](#) [all](#)

plot selected show invalid [Reset sort](#) [Reference list](#)

Date	bad 2.0 (%)	Name	Res	Weight	Austr	AustrP	Bicyc2	Class	ClassE	Compu	Crusa	CrusaP	Djemb	DjembP	Hoops	Livgrm	Nkuba	Plants	Stairs																
03/06/18	NOSS		H	5.04	3.57	2.84	3	3.99	2	1.93	1	5.15	1	3.34	1	3.32	1	3.15	1	2.32	2	8.55	2	7.45	1	7.08	2	12.5	2	5.20	3	10.0	7		
06/22/17	LocalExp		H	5.43	3	3.65	3	2.87	4	2.98	1	1.99	2	5.59	2	3.37	2	3.48	3	3.35	2	2.05	1	10.3	3	9.75	3	8.57	5	14.4	10	5.40	6	9.55	5
01/24/17	3DSTM		H	5.92	3.71	4	2.78	4	7.45	2	2.75	3	6.25	4	4.28	3	3.44	2	3.76	3	2.35	3	12.6	8	11.5	8	8.58	4	14.0	9	5.35	5	8.87	4	
03/10/17	MC-CNN+TDSR		F	6.35	4	5.45	13	4.45	17	6.80	18	3.46	14	10.7	12	6.05	10	5.01	9	5.19	9	2.67	2	10.8	4	9.62	2	6.59	1	11.4	1	6.01	10	7.04	1
05/12/16	PMSC		H	6.71	3	3.46	2	2.88	1	8.19	14	2.54	3	6.92	3	4.54	4	3.96	4	4.04	2	2.37	4	13.1	10	12.3	8	12.2	7	16.2	18	5.88	9	10.8	9
10/19/16	LW-CNN		H	7.04	4	6.55	7	4.25	10	5.15	11	3.86	11	10.6	12	4.23	10	3.43	6	4.23	10	3.43	6	12.2	7	13.4	9	13.6	15	14.8	13	4.72	1	12.0	14
04/12/16	MeshStereoExt		H	7.08	4	4.41	8	3	11	4	10	3	18	10	3	13	4	7	4	7	4	49	19	12.7	9	12.4	7	10.4	8	14.5	11	7.80	17	8.85	3
10/12/17	FEN-D2DRR		H	7.23	6	4.68	6	4.11	13	5.03	6	3.03	9	8.42	6	6.05	4	4.90	8	5.32	10	3.20	16	11.5	6	14.1	11	13.4	14	13.9	7	5.06	2	14.3	19
05/28/16	APAP-Stereo		H	7.26	9	5.43	12	4.93	23	5.11	8	5.17	19	21	6	6.99	14	4.31	5	4.23	7	3.24	18	14.3	13	9.78	4	7.32	3	13.4	5	6.30	11	8.46	2
03/11/18	SGM-Forest		H	7.37	10	4.71	9	3.89	6	4.93	5	3.18	11	11	11	4.53	7	5.57	11	5.81	13	2.65	8	14.5	14	13.2	8	13.1	11	14.8	14	5.63	7	11.2	12
03/19/16	NTDE		H	7.44	11	5.72	17	4.36	16	5.92	12	8.37	10	4.9	8	5.71	8	5.30	10	5.54	11	2.40	5	13	5	14.1	11	12.6	9	13.9	8	6.39	12	12.2	15
02/28/18	FDR		H	7.69	12	5.41	11	4.22	14	4.20	3	2.73	4	10.2	8	5.40	6	6.40	12	5.76	12	4.72	26	11.2	5	14.4	13	13.4	13	16.5	20	5.23	4	13.0	17
08/28/15	MC-CNN-acrt		H	8.08	13	5.59	16	4.55	20	5.86	13	2.83	7	11.4	17	5.81	9	8.32	16	8.89	19	2.71	9	16.3	16	14.1	13	13.2	12	13.0	4	6.40	13	11.1	11
11/03/15	MC-CNN+RBS		H	8.42	14	6.05	19	5.16	27	6.24	15	3.27	12	11.1	14	6.36	13	8.87	16	9.83	25	3.21	17	15.1	15	15.9	18	12.8	10	13.5	6	7.04	15	9.99	6
09/13/16	SNP-RSM		H	8.75	15	5.46	14	4.85	21	6.50	17	3.37	13	10.4	10	7.31	17	8.73	17	9.37	22	3.58	20	14.3	12	14.7	14	14.9	18	12.8	3	10.1	22	10.8	16
12/11/17	OVOD		H	8.87	16	4.74	10	3.64	7	5.51	11	4.82	18	12.8	20	6.51	14	9.91	21	9.96	26	3.13	13	16.5	17	14.8	15	16.4	16	6.92	14	12.3	18		
01/21/16	MCCNN_Layout		H	8.94	17	5.53	15	5.63	32	5.06	7	3.59	16	12.6	19	7.23	16	7.53	15	8.86	17	5.79	35	23.0	22	13.6	10	15.0	14	17	2	5.85	8	10.4	8
01/26/16	MC-CNN-fst		H	9.47	18	7.35	24	5.07	26	7.18	20	4.71	17	16.8	24	8.47	20	7.37	14	6.97	14	2.82	20	27	21	17.4	21	15.4	21	15.1	15	7.90	18	12.6	18

KITTI 2015

Environment										Compare
1 core @ 2.5 GHz (C/C++)										
Nvidia GTX Titan Xp										<input type="checkbox"/>
GPU @ 2.5 GHz (Python)										<input type="checkbox"/>
Nvidia GTX 1080 Ti										<input type="checkbox"/>
Nvidia titan x (Python)										<input type="checkbox"/>
Nvidia Titan X (Pascal)										<input type="checkbox"/>
Nvidia GTX Titan X										<input type="checkbox"/>
Nvidia GTX 1070										<input type="checkbox"/>
Nvidia Titan X (2017)										<input type="checkbox"/>
Nvidia GTX 1060										<input type="checkbox"/>
1 core @ 2.5 GHz (Python)										<input type="checkbox"/>
Nvidia GTX 1050										<input type="checkbox"/>
Nvidia 1040										<input type="checkbox"/>
Nvidia 1030										<input type="checkbox"/>
Nvidia 1020										<input type="checkbox"/>
Nvidia 1010										<input type="checkbox"/>
Nvidia 1000										<input type="checkbox"/>
Nvidia 900										<input type="checkbox"/>
Nvidia 800										<input type="checkbox"/>
Nvidia 700										<input type="checkbox"/>
Nvidia 600										<input type="checkbox"/>
Nvidia 500										<input type="checkbox"/>
Nvidia 400										<input type="checkbox"/>
Nvidia 300										<input type="checkbox"/>
Nvidia 200										<input type="checkbox"/>
Nvidia 100										<input type="checkbox"/>
Nvidia 50										<input type="checkbox"/>
Nvidia 25										<input type="checkbox"/>
Nvidia 10										<input type="checkbox"/>
Nvidia 5										<input type="checkbox"/>
Nvidia 2										<input type="checkbox"/>
Nvidia 1										<input type="checkbox"/>
Nvidia 0.5										<input type="checkbox"/>
Nvidia 0.25										<input type="checkbox"/>
Nvidia 0.125										<input type="checkbox"/>
Nvidia 0.0625										<input type="checkbox"/>
>cores @ 3.0 GHz (Matlab + C/C++)										<input type="checkbox"/>
2.05										<input type="checkbox"/>
>cores @ 2.5 GHz (C/C++)										<input type="checkbox"/>
2.65										<input type="checkbox"/>
>cores @ 2.0 GHz (C/C++)										<input type="checkbox"/>
3.05										<input type="checkbox"/>
>cores @ 1										

CVPR 2017 Robust Vision Challenge workshop

Must train one model on combined training set and submit to all benchmarks!

	Stereo	MVS	Flow	Depth	Semantic	Instance
Middlebury	X	X	X			
KITTI	X		X	X	X	X
MPI Sintel			X			
ETH3D	X	X				
HD1K			X			
ScanNet				X	X	X
Cityscapes					X	X
WildDash					X	X

ROB methods (current rankings)

METHOD	Deep learning?	Middlebury Rank	KITTI Rank	ETH3D Rank
NOSS_ROB	?	1	133	2
DN-CSS_ROB	✓	40	40	1
PSMNet_ROB	✓	60+	9	7
NaN_ROB	✓	4	33	10
SGM		31	90+	21
total		80	144	39

Stereoscopic Scene Flow

Stereoscopic Scene Flow

Stereoscopic Scene Flow

Optic Flow
(camera and
object motion)

Stereoscopic Scene Flow

Optic Flow
(camera and
object motion)

Scene Flow
3D translation
(object motion)

Stereo disparity
1D horizontal translation
(scene depth z)

Scene Flow

Fast Multi-frame Stereo Scene Flow with Motion Segmentation
Taniai, Sinha, Sato CVPR 2017

Input: Stereo Video

Left

Right

Output

Disparity Map

Optical Flow

Moving Object segmentation

Fast Multi-frame Stereo Scene Flow with Motion Segmentation

Taniai, Sinha, Sato CVPR 2017

Fast Multi-frame Stereo Scene Flow with Motion Segmentation

Taniai, Sinha, Sato CVPR 2017

KITTI 2015 Scene Flow Benchmark (November 2016)

Rank	Method	D1-bg	D1-fg	D1-all	D2-bg	D2-fg	D2-all	Fl-bg	Fl-fg	Fl-all	SF-bg	SF-fg	SF-all	Time
1	PRSM [43]	3.02	10.52	4.27	5.13	15.11	6.79	5.33	17.02	7.28	6.61	23.60	9.44	300 s
2	OSF [30]	4.54	12.03	5.79	5.45	19.41	7.77	5.62	22.17	8.37	7.01	28.76	10.63	50 min
3	FSF+MS (ours)	5.72	11.84	6.74	7.57	21.28	9.85	8.48	29.62	12.00	11.17	37.40	15.54	2.7 s
4	CSF [28]	4.57	13.04	5.98	7.92	20.76	10.06	10.40	30.33	13.71	12.21	36.97	16.33	80 s
5	PR-Sceneflow [42]	4.74	13.74	6.24	11.14	20.47	12.69	11.73	27.73	14.39	13.49	33.72	16.85	150 s
8	PCOF + ACTF [10]	6.31	19.24	8.46	19.15	36.27	22.00	14.89	62.42	22.80	25.77	69.35	33.02	0.08 s (GPU)
12	GCSF [8]	11.64	27.11	14.21	32.94	35.77	33.41	47.38	45.08	47.00	52.92	59.11	53.95	2.4 s

200 road scenes with multiple moving objects

Rank	SF-all	Time
1	9.44	300 s
2	10.63	50 min
3	15.54	2.7 s
4	16.33	80 s
5	16.85	150 s
8	33.02	0.08 s (GPU)
12	53.95	2.4 s

Breakdown of Running times

200 scenes from KITTI benchmark

CPU: 3.5 GHz × 4 Cores

Image: $(1242 \times 375) \times 0.65$ scale

0.07 sec Flow fusion

0.48 sec Optical flow

0.36 sec Initial segmentation

0.47 sec Epipolar stereo

0.38 sec Visual odometry

0.47 sec Binocular stereo

0.72 sec Initialization

2.72 sec per frame

Summary

- Semi Global Matching (SGM) and extensions
- Geometric and Semantic Priors
- Continuous optimization
- High Resolution Stereo
- Deep Learning in Stereo
- Stereoscopic Scene Flow