

Part III

Jinglu Wang

Urban Scene Segmentation, Recognition and Remodeling

Outline

- Introduction
- Related work
- Approaches
- Conclusion and future work

- Motivation
- Overview

Motivation

- Large-scale multi-view reconstruction

- 3D city models are available

Motivation

How large is the area of vegetation?

How many buildings are there?

Where is the library?

What is this?

.....?

Motivation

Semantic meaning of objects (concept model)

Motivation

Semantic meaning

Refine

Geometry

Practical applications

Building

Tree

Findings

- Semantic meanings
- Object level
- Refine models

Framework

Semantic Segmentation → Object Recognition → Object Remodeling

Framework

Outline

- Introduction
- Related work
- Approaches
- Conclusion

- Scanned data
- (Multi-view stereo)
MVS data
-

Related Work

■ With Laser scanned data

[Lafarge et al. 2012]

○ Accurate geometry
No photometric information

[Lin et al. 2013]

[Matei et al. 2008]

■ With multi-view reconstructed data

[Yannick et al., 2015]

[Julien et al. 2013]

[Xiao et al. 2009]

THE DEPARTMENT OF
COMPUTER SCIENCE & ENGINEERING
計算機科學及工程學系

Outline

- Introduction
- Related work
- Approaches
- Conclusion

Approaches

Joint Semantic Segmentation

- Challenge
- Representation
- Workflow
- Result
- Evaluation

Challenges

- Joint

2D

3D

2D-3D consistency

- Efficient labeling

IMAGENET

PASCAL2
Pattern Analysis, Statistical Modelling and Computational Learning

Input

Multi-view reconstruction

Multi-view images

Label Consistency for Joint Segmentation

Cam A

Cam B

Multi-view reconstruction

Cam A

Tree

Cam B

Building

Multi-view label consistency

Correspondence Graph

Patch segmentation

Graph visualization

Correspondence Graph

Patch segmentation

Graph visualization

Correspondence Graph

Photometric features

Geometric features

Graph visualization

Workflow

Workflow

Workflow

Training Data Initialization

Training data initialization result

$$E_p(y_i) = \begin{cases} 1 - f_p \cdot f_h \cdot \bar{f}_a, & y_i = \text{ground} \\ 1 - f_p \cdot f_h \cdot f_a, & y_i = \text{roof} \\ 1 - \bar{f}_p \cdot \bar{f}_h, & y_i = \text{facade} \\ 1 - \bar{f}_p \cdot f_h, & y_i = \text{tree} \end{cases}$$

- █ Roof
- █ Facade
- █ Ground
- █ vegetation

Workflow

Training Data Validation

■ Validation Conditional Random Field (CRF)

$$\begin{aligned}
 E(\mathbf{y}, \mathbf{Y}) = & \sum_{x_i \in \mathcal{V}_{2d}} \varphi_i(y_i) + \sum_{X_i \in \mathcal{V}_{3d}} \phi(Y_i) \\
 & + \sum_{(x_i, x_j) \in \mathcal{E}_{2d}} \varphi_{ij}(y_i, y_j) + \sum_{(X_i, X_j) \in \mathcal{E}_{3d}} \phi_{ij}(Y_i, Y_j) \\
 & + \sum_{(x_i, X_j) \in \mathcal{E}_{\mathcal{P}}} \Phi_{ij}(y_i, Y_j)
 \end{aligned}$$

- Data term $\varphi_i(y_i) = \begin{cases} w_i(1 - P_i) & y_i = l_{good} \\ w_i P_i & y_i = l_{bad} \end{cases}$ $L = \{l_{good}, l_{bad}\}$
- Smoothness term $\varphi_{ij}(y_i, y_j) = \begin{cases} 0 & \text{if } y_i = y_j \\ \lambda & \text{otherwise} \end{cases}$
- Correspondence term $\phi_{ij}(y_i, Y_j) = \begin{cases} \infty & \text{if } Y_j = l_{bad}, y_i \neq Y_j \\ (1 - 2P_j)(0.1|\mathcal{V}_{2d}|) & \text{if } Y_j = l_{good}, y_i \neq Y_j \\ 0 & \text{if } Y_j = l_{good}, y_i = Y_j \end{cases}$

Training Data Validation

- Data term: labeling confidence based on cross-validation

k : the times of being validated

$$\mathbf{P}(k|y = -1) = \binom{N}{k} (1-q)^k q^{N-k}$$

$$\mathbf{P}(k|y = +1) = \binom{N}{k} q^k (1-q)^{N-k}$$

$$P = f(q, k, N) = \frac{q^k (1-q)^{N-k}}{q^k (1-q)^{N-k} + (1-q)^k q^{N-k}}$$

Training Data Validation Result

MVS data

Scanned data

(a) Input

(b) Initial

(c) Validated

Identified mislabeled sample

Joint Segmentation Results

- Apply similar CRF over the correspondence graph

$$L = \{categories\}$$

(a) Joint segmentation result with MVS data

(b) Joint segmentation result with scanned data

Evaluation

- Evaluation of the automatically generated training data
- Evaluation of the parsing performance achieved by the automatically generated training data

Evaluation

- Evaluation of the automatically generated training data
- Evaluation of the parsing performance achieved by the automatically generated training data

Purity of training data

Images

3D data

■ Initialized training data

■ Cleaned training data

Evaluation

- Evaluation of the automatically generated training data
- Evaluation of the parsing performance achieved by the automatically generated training data

Table 3.4: Comparison with manually labeled data

Training data	Image segmentation		3D data segmentation	
	GA	CAA	GA	CAA
automatically generated	0.839	0.82	0.911	0.832
manually labeled	0.843	0.822	0.891	0.805

Table 3.5: Comparison with previous method

Method	Image segmentation		3D data segmentation	
	GA	CAA	GA	CAA
Our method (Ladicky et al., 2009)	0.839	0.82	0.911	0.832
(Zhang et al., 2010)	0.821	0.809	-	-
(Anguelov et al., 2005)	0.8	0.792	-	-
(Munoz et al., 2009)	-	-	0.89	0.75
	-	-	0.91	0.787

Contributions

- Patch based representation
- Automatic training data generation
- Model multi-view label consistency

Framework

Object Level Segmentation Motivation

- Objects are not separated
- Category-level segmentation are not precise enough

Object Level Segmentation

Object Level Segmentation

Object Level Segmentation

Object Level Segmentation Results

Building Abstraction Motivation

Segmented input

Surface

Wireframe

Zoom in

Abstracted

Contour Abstraction

- Higher order CRF formulation

$$E = \sum_{x_i \in \mathcal{S}} \phi_i(y_i) + \sum_{x_j \in \mathcal{N}(x_i)} \psi_{ij}(y_i, y_j) + \boxed{\sum_{c \in \mathcal{C}} \psi_R(\mathbf{y}_c)}$$

Higher order regularity term

- Higher order regularity

$$\psi_c(\mathbf{y}_c) = \begin{cases} 0 & \text{if } \mathbf{y}_c = \mathcal{R}(\mathbf{x}_c) \\ \theta_p^h |c|^{\theta_\alpha} & \text{otherwise} \end{cases}$$

Results and Evaluation

(a) Input of “SF”

(b) Abstraction of “SF”

(c) Abstraction of “CityA”

Save 94% storage

Dataset	Area (km^2)	#F (input)	#F (abstract)	CR	#object	Avg #line	precision	recall
SF	6	746012	50472	6.77%	893	9	0.947	0.897
CityA	50	8550173	508259	5.94%	13014	5	0.948	0.888

Contributions

- Segmentation at the object level
- Higher order CRF encodes global regularities

Framework

Existing Methods

Bottom-up

Lack of effective object-level modeling

Translation symmetry
[Zhao et al. 2011]

Rank-one approximation
[Yang et al. 2012]

Combination

Three layers
[Martinovic et al. 2012]

Top-down

Shape grammar [Teboul et al. 2011] [Riemensheneider et al. 2012]
Irregular lattice

Interactions between objects? Noise?

Irregular structure?

Our Approach

An Object-level Model

- A marked point process model (MPP)

Sparsely populated objects

Energy Function

$$U(X) = \boxed{U_{prior}(X)} + \alpha U_{data}(X), \quad \alpha \in (0, 1)$$

$$U_{R_{soft}}(x_i, x_j) = \begin{cases} 1.0 - \frac{t_x^2}{\delta_x^2} - \frac{t_y^2}{\delta_y^2} & \text{if } t_x < \delta_x \text{ and } t_y < \delta_y, \\ 0 & \text{otherwise} \end{cases}$$

Energy Function

$$U(X) = U_{prior}(X) + \alpha U_{data}(X), \quad \alpha \in (0, 1)$$

$$U_d(x_i) = \max[R(x_i), C(x_i)] * H(x_i) * A(x_i)$$

Structure-driven MCMC Optimization

$$U(X) = U_{prior}(X) + \alpha U_{data}(X), \quad \alpha \in (0, 1)$$

- The energy function is not convex
- Large solution space

Multiple-birth-and-death (MBD) algorithm

■ Ground truth
■ Candidate

Structure-driven Multiple-birth-and-death (MBD)

Results

Single image

Laser scans

Application - Grammar Factorization

Grammar factorization using detected windows

Input image

Remodeled

Textured

Rendering result of block data

Evaluation

Table 4.1: Comparison with other methods

	RL (Teboul et al., 2011)	IL (Riemenschneider et al., 2012)	TL (Martinović et al., 2012)	ours	ours+LR	ours+Gr
ECP	81	68	75	80	87	85
Boulevard	65	N/A	N/A	76	80	78

“LR”: short for with low rank constraint.

“Gr”: is short for using grammar constraints

Contributions

- A general facade structure representation
- A marked point process model to model sparsely populated objects in man-made scenes
- A structure-driven Markov Chain Monte Carlo (MCMC) optimization

Framework

Problem

Noisy, incomplete, distorted structure!

Input MVS model

Textured MVS model

Simplified model

Image-based Building Scaffolding

Regularize

Image-based Building Scaffolding

Regularize

Workflow

Workflow

Surface Scaffold Structure

(a) Input mesh M and 3D
linear feature set F

(b) Scaffold S

Scaffold Topology Representation

LPW relation types

- *Contiguous relation*
- *Incident relation*
- *Parallel relation*
- *Other relation*

Scaffold Topology Representation

LPW relation types

- Contiguous relation
- Incident relation
- Parallel relation
- Other relation

(a) Scaffold graph

Scaffold Topology Consolidation

LPW relation types

- Contiguous relation
- Incident relation
- Parallel relation
- Other relation

- Incident clique
- Parallel clique
- Interaction between relation cliques

Scaffold Topology Consolidation

LPW relation types

- Contiguous relation
- Incident relation
- Parallel relation
- Other relation

- Incident clique
- Parallel clique
- Interaction between relation cliques

Scaffold Topology Consolidation

- Relation conflict $C_i \bowtie C_j$

LPW Relation Conflicts					
Relation Clique Graphs					
	An <i>incident</i> clique has a self-edge.	Two <i>incident</i> cliques are connected by two edges.	An <i>incident</i> clique and a <i>parallel</i> clique are adjacent.	An <i>incident</i> clique and a <i>parallel</i> clique are adjacent.	An <i>incident</i> clique and a <i>parallel</i> clique are connected by two edges.

(a) (b) (c) (d) (e)

- Formulation

$$\mathbf{R}_s^* := \arg \min_{\mathbf{R}_s} \sum_{R_k \in \mathbf{R}_s} \psi(R_k) \quad R_k \in \{y_C, y_I, y_P, y_O\}$$

s.t. $\Phi(C_i, C_j) = 0, \forall C_i \bowtie C_j$

Global Shape Refinement

$$\min_{\{c_i\}, \{\mathbf{v}_j\}} \left(\sum_{C_i \in \mathcal{C}_I} \sum_{L \in C_i} \omega(L) dist(c_i, L) + \sum_{C_j \in \mathcal{C}_P} \sum_{L \in C_j} \omega(L) \|\mathbf{v}_j - \mathbf{v}_L\|_2 \right)$$

Interactive Line Proposal

(a) Symmetric joint structure

(b) An line proposal iteration

Result

Output

Application - Simplification

Simplification Comparison

- QS: model directly simplified using QSLIM
- LS: model simplified using QSLIM after Laplacian smoothing
- BS: model simplified using QSLIM after Bilateral denoising
- Ours: model simplified using QSLIM after performing our method
- SR: simplification ratio
- #SF: number of faces in simplified model

Evaluation on Defect Laden Data

More Results

Dataset: monument

Contributions

- A novel scaffold structure
- A noise-insensitive scaffold structure consolidation method
- The interactive line proposal using urban priors

Outline

- Introduction
- Related work
- Approaches
- Conclusion and future work

Conclusion

planar
line **repetitiveness**
structure
horizontal
urban
vertical
prior
building
scene
object
regularity
grammar
rule
symmetry
area
natural
regular
smooth
straight
architecture

Future Work

- Semantic segmentation
 - Deep learning techniques → deal with diverse datasets
 - Online data driven learning methods → adapt to crowd sourcing platforms
- Object recognition
 - Recognize individual tree models
 - Parsing facades in large-scale
- Remodeling
 - More complex primitives (quadratic features)

Publication

- **Wang, J.** , Fang, T. , Su, Q. , Zhu, S. , Liu, J. , Cai, S. , Tai, C. , Quan, L. Image-based Building Regularization Using Structural Linear Features. *IEEE Transactions on Visualization and Computer Graphics (TVCG) 2015*
- **Wang, J.** , Liu, C. , Shen, T. , Quan, L. Structure-driven Facade Parsing With Irregular Patterns. *Asian Conference on Pattern Recognition (ACPR) 2015. (Oral)*
- **Wang, J.** , Li, S. , Zhang, H. , Quan, L. Semantic Segmentation of Large-Scale Urban 3D Data with Low Annotation Cost. *Computer Vision and Pattern Recognition (CVPR) Workshop 2015.*
- Liu, J. **Wang, J.** , Fang, T. , Tai, C. , Quan, L. Higher-order CRF Structural Segmentation of 3D Reconstructed Surfaces. *International Conference on Computer Vision (ICCV) 2015.*
- Zhang, H. , **Wang, J.** , Fang, T. , Quan, L. Joint Segmentation of Images and Scanned Point Cloud in Large-Scale Street Scenes with Low Annotation Cost. *IEEE Transactions On IMAGE PROCESSING 2014 (TIP) 2014.*
- Zhang, H. , Wang, J. , Tan, P. , **Wang, J.** , Quan, L. Learning CRFs for Image Parsing with Adaptive Subgradient Descent. *IEEE International Conference on Computer Vision (ICCV) 2013.*
- Shen, T. , **Wang, J.** , Fang, T. , Quan, L. Color Correction for Image-Based Modeling in the Large. *Asian Conference on Computer Vision (ACCV) 2016. (To be appeared).*

References

- Verdie, Y., Lafarge, F., & Alliez, P. (2015). *LOD Generation for urban scenes*(No. EPFL-ARTICLE-206788). Association for Computing Machinery.
- Valentin, J., Sengupta, S., Warrell, J., Shahrokni, A., & Torr, P. (2013). Mesh based semantic modelling for indoor and outdoor scenes. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 2067-2074).
- Xiao, J., Fang, T., Zhao, P., Lhuillier, M., & Quan, L. (2009, December). Image-based street-side city modeling. In *ACM Transactions on Graphics (TOG)* (Vol. 28, No. 5, p. 114). ACM.
- Matei, B. C., Sawhney, H. S., Samarasekera, S., Kim, J., & Kumar, R. (2008, June). Building segmentation for densely built urban regions using aerial lidar data. In *Computer Vision and Pattern Recognition, 2008. CVPR 2008. IEEE Conference on* (pp. 1-8). IEEE.
- Lafarge, F., & Mallet, C. (2012). Creating large-scale city models from 3D-point clouds: a robust approach with hybrid representation. *International journal of computer vision*, 99(1), 69-85.
- Lin, H., Gao, J., Zhou, Y., Lu, G., Ye, M., Zhang, C., ... & Yang, R. (2013). Semantic decomposition and reconstruction of residential scenes from lidar data. *ACM Transactions on Graphics (TOG)*, 32(4), 66.

Thanks!
Questions?
