

16

Boundaries and Sketches

Szeliski 4.2

Computer Vision

James Hays

Today's lecture

- Segmentation vs Boundary Detection
- Why boundaries / Grouping?
- Recap: Canny Edge Detection
- The Berkeley Segmentation Data Set
- pB boundary detector ~2001
- Sketch Tokens 2013

From Images to Objects

"I stand at the window and see a house, trees, sky. Theoretically I might say there were 327 brightnesses and nuances of colour. Do I have "327"? No. I have sky, house, and trees." --**Max Wertheimer, 1923**

Grouping factors

- A No Grouping
- B Proximity
- C Similarity of Color
- D Similarity of Size
- E Similarity of Orientation
- F Common Fate

Recap: Canny edge detector

- This is probably the most widely used edge detector in computer vision
- Theoretical model: step-edges corrupted by additive Gaussian noise
- Canny has shown that the first derivative of the Gaussian closely approximates the operator that optimizes the product of *signal-to-noise ratio* and localization

J. Canny, [***A Computational Approach To Edge Detection***](#), IEEE Trans. Pattern Analysis and Machine Intelligence, 8:679-714, 1986.

Example

original image (Lena)

Derivative of Gaussian filter

x-direction

y-direction

Compute Gradients (DoG)

X-Derivative of Gaussian

Y-Derivative of Gaussian

Gradient Magnitude

Get Orientation at Each Pixel

- Threshold at minimum level
- Get orientation

$\theta = \text{atan2}(gy, gx)$

Non-maximum suppression for each orientation

At q, we have a maximum if the value is larger than those at both p and at r. Interpolate to get these values.

Before Non-max Suppression

After non-max suppression

Hysteresis thresholding

- Threshold at low/high levels to get weak/strong edge pixels
- Do connected components, starting from strong edge pixels

Hysteresis thresholding

- Check that maximum value of gradient value is sufficiently large
 - drop-outs? use **hysteresis**
 - use a high threshold to start edge curves and a low threshold to continue them.

Final Canny Edges

I made a new boundary detector!

- How do I show that it is better than your boundary detector?

"When you can measure what you are speaking about and express it in numbers, you know something about it; but when you cannot measure it, when you cannot express it in numbers, your knowledge is of the meager and unsatisfactory kind."

--Lord Kelvin

Berkeley Segmentation Data Set

David Martin, Charless Fowlkes,

Doron Tal, Jitendra Malik

UC Berkeley

{dmartin,fowlkes,doron,malik}@eecs.berkeley.edu

Protocol

You will be presented a photographic image. Divide the image into some number of segments, where the segments represent “things” or “parts of things” in the scene. The number of segments is up to you, as it depends on the image. Something between 2 and 30 is likely to be appropriate. It is important that all of the segments have approximately equal importance.

- Custom segmentation tool
- Subjects obtained from work-study program
(UC Berkeley undergraduates)

Segmentations are Consistent

- A,C are refinements of B
- A,C are mutual refinements
- A,B,C represent the same percept
 - Attention accounts for differences

Perceptual organization forms a tree:

★ Two segmentations are consistent when they can be explained by the same segmentation tree (i.e. they could be derived from a single perceptual organization).

Dataset Summary

- 30 subjects, age 19-23
 - 17 men, 13 women
 - 9 with artistic training
- 8 months
- 1,458 person hours
- 1,020 Corel images
- 11,595 Segmentations
 - 5,555 color, 5,554 gray, 486 inverted/negated

Gray, Color, InvNeg Datasets

- Explore how various high/low-level cues affect the task of image segmentation by subjects
 - Color = full color image
 - Gray = luminance image
 - InvNeg = inverted negative luminance image

Color

Gray

InvNeg

InvNeg

Color

Gray

InvNeg

Pb Detector

Dataflow

Image

Boundary Cues

Brightness

Color

Texture

Cue Combination

Model

P_b

Challenges: texture cue, cue combination

Goal: learn the posterior probability of a boundary
 $P_b(x,y,\theta)$ from local information only

Brightness and Color Features

- 1976 CIE L*a*b* colorspace
- Brightness Gradient BG(x,y,r,θ)
 - χ^2 difference in L* distribution
- Color Gradient CG(x,y,r,θ)
 - χ^2 difference in a* and b* distributions

$$\chi^2(g, h) = \frac{1}{2} \sum_i \frac{(g_i - h_i)^2}{g_i + h_i}$$

Texture Feature

- Texture Gradient $TG(x,y,r,\theta)$
 - χ^2 difference of texton histograms
 - Textons are vector-quantized filter outputs

Cue Combination Models

- Classification Trees
 - Top-down splits to maximize entropy, error bounded
 - Density Estimation
 - Adaptive bins using k-means
 - Logistic Regression, 3 variants
 - Linear and quadratic terms
 - Confidence-rated generalization of AdaBoost (Schapire&Singer)
 - Hierarchical Mixtures of Experts (Jordan&Jacobs)
 - Up to 8 experts, initialized top-down, fit with EM
 - Support Vector Machines (`libsvm`, Chang&Lin)
 - Gaussian kernel, v-parameterization
- Range over bias, complexity, parametric/non-parametric

Dataflow

Image

Optimized Cues

Brightness

Color

Texture

Cue Combination

Model

Human Segmentations

Cue Combinations

Alternate Approaches

- Canny Detector
 - Canny 1986
 - MATLAB implementation
 - With and without hysteresis
- Second Moment Matrix
 - Nitzberg/Mumford/Shiota 1993
 - cf. Förstner and Harris corner detectors
 - Used by Konishi et al. 1999 in learning framework
 - Logistic model trained on full eigenspectrum

P_b Images

P_b Images II

Image Canny 2MM Us Human

Two Decades of Boundary Detection

How good are humans locally?

Off-Boundary

On-Boundary

- Algorithm: $r = 9$, Humans: $r = \{5,9,18\}$

- Fixation(2s) -> Patch(200ms) -> Mask(1s)

Man versus Machine:

Sketch Tokens: A Learned Mid-level Representation for Contour and Object Detection

Joseph Lim, C Lawrence Zitnick, Piotr Dollar
CVPR 2013

Image Features – 21350 dimensions!

- 35x35 patches centered at every pixel
- 35x35 “channels” of many types:
 - Color (3 channels)
 - Gradients (3 unoriented + 8 oriented channels)
 - Sigma = 0, T heta = 0, pi/2, pi, 3pi/2
 - Sigma = 1.5, Theta = 0, pi/2, pi, 3pi/2
 - Sigma = 5
 - Self Similarity
 - 5x5 maps of self similarity within the above channels for a particular anchor point.

Self-similarity features

Self-similarity features: The L1 distance from the anchor cell (yellow box) to the other 5×5 cells are shown for color and gradient magnitude channels. The original patch is shown to the left.

Learning

- Random Forest Classifiers, one for each sketch token + background, trained 1-vs-all
- Advantages:
 - Fast at test time, especially for a non-linear classifier.
 - Don't have to explicitly compute independent descriptors for every patch. Just look up what the decision tree wants to know at each branch.

Detections of individual sketch tokens

Detections of individual sketch tokens

Combining sketch token detections

- Simply add the probability of all non-background sketch tokens
- Free parameter: number of sketch tokens
 - $k = 1$ works poorly*, $k = 16$ and above work OK.

*Actually, the entire sketch clustering idea might not be important.

Input Image

Ground Truth

Sketch Tokens

Evaluation on BSDS

Method	ODS	OIS	AP	Speed
Human	.80	.80	-	-
Canny	.60	.64	.58	1/15 s
Felz-Hutt [12]	.61	.64	.56	1/10 s
gPb (local) [1]	.71	.74	.65	60 s
SCG (local) [24]	.72	.74	.75	100 s
Sketch tokens	.73	.75	.78	1 s
gPb (global) [1]	.73	.76	.73	240 s
SCG (global) [24]	.74	.76	.77	280 s

Evaluation on BSDS

Summary

- Distinct from previous work, cluster the *human annotations* to discover the mid-level structures that you want to detect.
- Train a classifier for every sketch token.
- Is as accurate as any other method while being 200 times faster and using no global information.