

Learning 3D mesh segmentation and labeling

Evangelos Kalogerakis, Aaron Hertzmann, Karan Singh
University of Toronto

Goal: mesh segmentation and labeling

Input Mesh

Goal: mesh segmentation and labeling

- █ Head
- █ Neck
- █ Torso
- █ Leg
- █ Tail
- █ Ear

Goal: mesh segmentation and labeling

Related work: mesh segmentation

[**Mangan and Whitaker 1999, Shlafman *et al.* 2002,**
Katz and Tal 2003, Liu and Zhang 2004, Katz *et al.* 2005,
Simari *et al.* 2006, Attene *et al.* 2006, Lin *et al.* 2007,
Kraevoy *et al.* 2007, Pekelny and Gotsman 2008,
Golovinskiy and Funkhouser 2008, Li *et al.* 2008,
Lai *et al.* 2008, Lavoue and Wolf 2008, Huang *et al.* 2009,
Shapira *et al.* 2010]

Surveys:

[**Attene *et al.* 2006, Shamir 2008, Chen *et al.* 2009**]

Related work: mesh segmentation

Shape Diameter
[Shapira et al. 10]

Randomized Cuts
[Golovinskiy and Funkhouser 08]

Random Walks
[Lai et al. 08]

Normalized Cuts
[Golovinskiy and Funkhouser 08]

Is human-level segmentation even possible
without higher-level cues?

[X. Chen et al. SIGGRAPH 09]

Is human-level segmentation even possible
without higher-level cues?

[X. Chen et al. SIGGRAPH 09]

Image segmentation and labeling

[Konishi and Yuille 00, Duygulu et al. 02, He et al. 04, Kumar and Hebert 03, Anguelov et al. 05, Tu et al. 05, Schnitman et al. 06, Lim and Suter 07, Munoz et al. 08,...]

Textronboost
[Shotton et al. ECCV 06]

Related work: mesh segmentation & labeling

Consistent segmentation of 3D meshes
[Golovinskiy and Funkhouser 09]

Multi-objective segmentation and labeling
[Simari et al. 09]

Learning mesh segmentation and labeling

Learn from examples

Significantly better results than state-of-the-art

No manual parameter tuning

Can learn different styles of segmentation

Several applications of part labeling

Labeling problem statement

Labeling problem statement

Labeling problem statement

Labeling problem statement

$$c_1, c_2, c_3 \in C$$

$$C = \{ \textit{head}, \textit{neck}, \textit{torso}, \textit{leg}, \textit{tail}, \textit{ear} \}$$

Conditional Random Field for Labeling

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Unary term

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Face features

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Face Area

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Pairwise Term

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Edge Features

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Edge Length

Conditional Random Field for Labeling

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Unary term

Feature vector

$$\mathbf{x} \in \Re^{375+35|C|} \rightarrow P(c \mid \mathbf{x})$$

Feature vector

$$\mathbf{x} \in \Re^{375+35|C|} \rightarrow P(c | \mathbf{x})$$

surface curvature
singular values from PCA
shape diameter
distances from medial surface
average geodesic distances
shape contexts
spin images
contextual label features

Learning a classifier

Learning a classifier

Learning a classifier

Learning a classifier

Learning a classifier

We use the Jointboost classifier [Torralba et al. 2007]

Unary term

$P(\text{head} \mid \mathbf{x})$

Unary term

$$P(\text{head} \mid \mathbf{x})$$

$$P(\text{neck} \mid \mathbf{x})$$

Unary term

$P(\text{head} \mid \mathbf{x})$

$P(\text{neck} \mid \mathbf{x})$

$P(\text{ear} \mid \mathbf{x})$

Unary term

$$P(\text{head} \mid \mathbf{x})$$

$$P(\text{neck} \mid \mathbf{x})$$

$$P(\text{ear} \mid \mathbf{x})$$

$$P(\text{torso} \mid \mathbf{x})$$

Unary term

$P(\text{head} \mid \mathbf{x})$

$P(\text{neck} \mid \mathbf{x})$

$P(\text{ear} \mid \mathbf{x})$

$P(\text{torso} \mid \mathbf{x})$

$P(\text{leg} \mid \mathbf{x})$

Unary term

$$P(\text{head} \mid \mathbf{x})$$

$$P(\text{neck} \mid \mathbf{x})$$

$$P(\text{ear} \mid \mathbf{x})$$

$$P(\text{torso} \mid \mathbf{x})$$

$$P(\text{leg} \mid \mathbf{x})$$

$$P(\text{tail} \mid \mathbf{x})$$

Unary term

$$E_1(c; \mathbf{x}) = -\log P(c | \mathbf{x})$$

$P(\text{head} | \mathbf{x})$

$P(\text{neck} | \mathbf{x})$

$P(\text{ear} | \mathbf{x})$

$P(\text{torso} | \mathbf{x})$

$P(\text{leg} | \mathbf{x})$

$P(\text{tail} | \mathbf{x})$

Unary Term

Our approach

$$c^* = \arg \min_c \left\{ \sum_i \alpha_i E_1(c_i; \mathbf{x}_i) + \sum_{i,j} l_{ij} E_2(c_i, c_j; \mathbf{y}_{ij}) \right\}$$

Pairwise Term

Pairwise Term

$$E_2(c, c'; \mathbf{y}, \theta_2) = G(\mathbf{y}) L(c, c')$$

Geometry-dependent term

Pairwise Term

$$E_2(c, c'; \mathbf{y}, \theta_2) = G(\mathbf{y}) L(c, c')$$

Label compatibility term

Pairwise Term

$$E_2(c, c'; \mathbf{y}, \theta_2) = G(\mathbf{y}) L(c, c')$$

Label compatibility term

$$L(c, c') = \begin{bmatrix} \text{Head} & \text{Neck} & \text{Ear} & \text{Torso} & \text{Leg} & \text{Tail} \\ 0 & .45 & .07 & 1 & \infty & \infty \\ .45 & 0 & \infty & 1 & \infty & \infty \\ .07 & \infty & 0 & \infty & \infty & \infty \\ 1 & 1 & \infty & 0 & 1 & .56 \\ \infty & \infty & \infty & 1 & 0 & \infty \\ \infty & \infty & \infty & .56 & \infty & 0 \end{bmatrix} \begin{array}{l} \text{Head} \\ \text{Neck} \\ \text{Ear} \\ \text{Torso} \\ \text{Leg} \\ \text{Tail} \end{array}$$

Pairwise Term

$$E_2(c, c'; \mathbf{y}, \theta_2) = G(\mathbf{y}) L(c, c')$$

Label compatibility term

$$L(c, c') = \begin{bmatrix} \text{Head} & \text{Neck} & \text{Ear} & \text{Torso} & \text{Leg} & \text{Tail} \\ \text{Head} & 0 & .45 & .07 & 1 & \infty & \infty \\ \text{Neck} & .45 & 0 & \infty & 1 & \infty & \infty \\ \text{Ear} & .07 & \infty & 0 & \infty & \infty & \infty \\ \text{Torso} & 1 & 1 & \infty & 0 & 1 & .56 \\ \text{Leg} & \infty & \infty & \infty & 1 & 0 & \infty \\ \text{Tail} & \infty & \infty & \infty & .56 & \infty & 0 \end{bmatrix}$$

Pairwise Term

$$E_2(c, c'; \mathbf{y}, \theta_2) = G(\mathbf{y}) L(c, c')$$

Label compatibility term

$$L(c, c') = \begin{bmatrix} \text{Head} & \text{Neck} & \text{Ear} & \text{Torso} & \text{Leg} & \text{Tail} \\ 0 & .45 & .07 & 1 & \infty & \infty \\ .45 & 0 & \infty & 1 & \infty & \infty \\ .07 & \infty & 0 & \infty & \infty & \infty \\ 1 & 1 & \infty & 0 & 1 & .56 \\ \infty & \infty & \infty & 1 & 0 & \infty \\ \infty & \infty & \infty & .56 & \infty & 0 \end{bmatrix} \begin{array}{l} \text{Head} \\ \text{Neck} \\ \text{Ear} \\ \text{Torso} \\ \text{Leg} \\ \text{Tail} \end{array}$$

Full CRF result

Learning

Learning

Learn unary classifier and $G(y)$ with Joint Boosting
[Torralba et al. 2007]

Learning

Learn unary classifier and $G(y)$ with Joint Boosting
[Torralba et al. 2007]

Hold-out validation for the rest of parameters

Dataset used in experiments

We label 380 meshes from the Princeton Segmentation Benchmark [**Chen et al. 2009**]

Dataset used in experiments

We label 380 meshes from the Princeton Segmentation Benchmark [**Chen et al. 2009**]

Each of the 19 categories is treated separately

Quantitative Evaluation

Labeling

- **6%** error by surface area

Quantitative Evaluation

Labeling

- **6%** error by surface area
- No previous automatic method

Quantitative Evaluation

Labeling

- **6%** error by surface area
- No previous automatic method

Segmentation

- Our result: **9.5%** Rand Index error

Quantitative Evaluation

Labeling

- **6%** error by surface area
- No previous automatic method

Segmentation

- Our result: **9.5%** Rand Index error
- State-of-the art: **16%** [Golovinskiy and Funkhouser 08]

Quantitative Evaluation

Labeling

- **6%** error by surface area
- No previous automatic method

Segmentation

- Our result: **9.5%** Rand Index error
- State-of-the art: **16%** [Golovinskiy and Funkhouser 08]
- With 6 training meshes: **12%**

Quantitative Evaluation

Labeling

- **6%** error by surface area
- No previous automatic method

Segmentation

- Our result: **9.5%** Rand Index error
- State-of-the art: **16%** [Golovinskiy and Funkhouser 08]
- With 6 training meshes: **12%**
- With 3 training meshes: **15%**

Labeling results

Segmentation Comparisons

Shape Diameter
[Shapira et al. 10]

Randomized Cuts
[Golovinskiy and
Funkhouser 08]

Our approach

Segmentation Comparisons

Shape Diameter
[Shapira et al. 10]

Randomized Cuts
[Golovinskiy and Funkhouser 08]

Our approach

Learning different segmentation styles

Training Meshes

Learning different segmentation styles

Training Meshes

Learning different segmentation styles

Training Meshes

- █ Head
- █ Neck
- █ Torso
- █ Leg
- █ Tail
- █ Ear

Test Meshes

- █ Head
- █ Front Torso
- █ Middle Torso
- █ Back Torso
- █ Front Leg
- █ Back Leg
- █ Tail

Generalization to different categories

Generalization to different categories

Failure cases

Failure cases

Failure cases

Limitations

Adjacent segments with the same label are merged

Limitations

Results depend on having sufficient training data

Limitations

Many features are sensitive to topology

Applications: Character Texturing, Rigging

Summary

- Use prior knowledge for 3D mesh segmentation and labeling

Summary

- Use prior knowledge for 3D mesh segmentation and labeling
- Based on a Conditional Random Field model

Summary

- Use prior knowledge for 3D mesh segmentation and labeling
- Based on a Conditional Random Field model
- Parameters are learned from examples

Summary

- Use prior knowledge for 3D mesh segmentation and labeling
- Based on a Conditional Random Field model
- Parameters are learned from examples
- Applicable to a broad range of meshes

Summary

- Use prior knowledge for 3D mesh segmentation and labeling
- Based on a Conditional Random Field model
- Parameters are learned from examples
- Applicable to a broad range of meshes
- Significant improvements over the state-of-the-art

Thank you!

Acknowledgements: Xiaobai Chen, Aleksey Golovinskiy, Thomas Funkhouser, Szymon Rusinkiewicz , Olga Veksler, Daniela Giorgi, AIM@SHAPE, David Fleet, Olga Vesselova, John Hancock

Our project web page:

<http://www.dgp.toronto.edu/~kalo/papers/LabelMeshes/>

