

Unsupervised Hierarchical Semantic Segmentation with Multiview Cosegmentation and Clustering Transformers

Tsung-Wei Ke

Jyh-Jing Hwang

Yunhui Guo

Xudong Wang

Stella X. Yu

Berkeley
UNIVERSITY OF CALIFORNIA

Task of Semantic Segmentation:

Put Pixels into Semantic Categories

Task of Unsupervised Semantic Segmentation:

Put Pixels into Groups without Any Labeled Supervision

Predictions

No labeled supervision

Two Approaches to Predict Pixel Labels from Groupings

1. Invariant Information Clustering for Unsupervised Image Classification and Segmentation. Ji et al. ICCV 2019.

2. SegSort: Segmentation by Discriminative Sorting of Segments. Hwang et al. ICCV 2019.

Our Model by Feature Learning: Predict Labels from Retrieved Segments

Current Feature Learning Methods: Contrast Image-Image vs. Pixel-Segment

Contrast **images** disregarding visual change

Current Feature Learning Methods: Contrast Image-Image vs. Pixel-Segment

Contrast **images** disregarding visual change

Contrast pixels with **regions** w.r.t low-level visual cues

Semantics Intrinsically Has Multiple Levels of Granularity

Coarse-grained Categories

Semantics Intrinsically Has Multiple Levels of Granularity

Fine-grained Categories

Semantics Intrinsically Has Multiple Levels of Granularity

Most existing methods:
avoid ambiguity / presume a granularity

or

Semantics Intrinsically Has Multiple Levels of Granularity

Most existing methods:
avoid ambiguity / presume a granularity

Our idea: embrace multiple levels of granularity

Face and Body are Parts of a Whole in the Visual Scene

Babies Appear Different but Have the Same Semantics

Invariance: Multiview Cosegmentation

Ground features by visual appearance and correspondence

Invariance: Multiview Cosegmentation

Multi-scale Grouping: Consistency is Not Guaranteed

Grouping Probability at Level l :

$$P_l(a) = \text{Prob}(G_l = a|x)$$

Multi-scale Consistency: Clustering Transformer

Grouping Probability at Level l :

$$P_l(a) = \text{Prob}(G_l = a|x)$$

Transition Probability to Level $l+1$:

$$C_l^{l+1}(a, b) = \text{Prob}(G_{l+1} = b|G_l = a)$$

Grouping Assignment at Level $l+1$:

$$P_{l+1} = P_l \times C_l^{l+1} = P_0 \times C_0^1 \times \cdots \times C_l^{l+1}$$

Multi-scale Consistency: Clustering Transformer

Grouping Probability at Level l :

$$P_l(a) = \text{Prob}(G_l = a|x)$$

Transition Probability to Level $l+1$:

$$C_l^{l+1}(a, b) = \text{Prob}(G_{l+1} = b|G_l = a)$$

Grouping Assignment at Level $l+1$:

$$P_{l+1} = P_l \times C_l^{l+1} = P_0 \times C_0^1 \times \cdots \times C_l^{l+1}$$

Multi-scale Consistency: Clustering Transformer

Grouping Probability at Level l :

$$P_l(a) = \text{Prob}(G_l = a|x)$$

Transition Probability to Level $l+1$:

$$C_l^{l+1}(a, b) = \text{Prob}(G_{l+1} = b|G_l = a)$$

Grouping Assignment at Level $l+1$:

$$P_{l+1} = P_l \times C_l^{l+1} = P_0 \times C_0^1 \times \cdots \times C_l^{l+1}$$

Multi-scale Consistency: Clustering Transformer

Multi-scale Consistency: Clustering Transformer

Our Hierarchical Segment Grouping Model

Our Hierarchical Segment Grouping Model

$$L(f) = \boxed{\lambda_E L_f(G_e)} + \lambda_F \sum_{l \geq 1} L_f(G_l) + \lambda_G L_g$$

Pixel-segment contrast loss:

1. Ground features by visual appearance
2. Enforce correspondence across views

Our Hierarchical Segment Grouping Model

$$L(f) = \lambda_E L_f(G_e) + \lambda_F \sum_{l \geq 1} L_f(G_l) + \lambda_G L_g$$

Pixel-segment contrast loss:
Regularize features by consistent hierarchy

Our Hierarchical Segment Grouping Model

$$L(f) = \lambda_E L_f(G_e) + \lambda_F \sum_{l \geq 1} L_f(G_l) + \boxed{\lambda_G L_g}$$

Goodness of Grouping:
Desire balanced, compact, distinctive clusters

1. First Unsupervised Hierarchical Semantic Segmentation

$$\text{NFCovering}(S' \rightarrow S_{fg}) = \frac{1}{|S_{fg}|} \sum_{R \in S_{fg}} \max_{R' \in S'} \frac{|R \cap R'|}{|R \cup R'|}$$

2. SOTA on Unsupervised Semantic Segmentation

Training set	MSCOCO		Cityscapes		KITTI-STEP	
Validation set	VOC		Cityscapes		KITTI-STEP	
Method	mIoU	Acc.	mIoU	Acc.	mIoU	Acc.
Moco [20]	28.1	-	15.3	69.5	13.7	60.3
DenseCL [60]	35.1	-	12.7	64.2	9.3	47.6
Revisit [56]	35.1	-	17.1	71.7	17.0	65.0
SegSort [26]	11.7	75.1	24.6	81.9	19.2	69.8
Our HSG	41.9	85.7	32.5	86.0	21.7	73.8

3. Unsupervised Visual Context Retrievals across Granularity Levels

Code available at <https://github.com/twke18/HSG>

