

GraphCut-based Optimisation for Computer Vision

Ľubor Ladický


- Motivation
- Min-Cut / Max-Flow (Graph Cut) Algorithm
- Markov and Conditional Random Fields
- Random Field Optimisation using Graph Cuts
 - Submodular vs. Non-Submodular Problems
 - Pairwise vs. Higher Order Problems
 - 2-Label vs. Multi-Label Problems
- Recent Advances in Random Field Optimisation
- Conclusions

- Motivation
- Min-Cut / Max-Flow (Graph Cut) Algorithm
- Markov and Conditional Random Fields
- Random Field Optimisation using Graph Cuts
 - Submodular vs. Non-Submodular Problems
 - Pairwise vs. Higher Order Problems
 - 2-Label vs. Multi-Label Problems
- Recent Advances in Random Field Optimisation
- Conclusions

Image Labelling Problems

Assign a label to each image pixel

Geometry Estimation


Image Denoising


Object Segmentation


Depth Estimation


Image Labelling Problems


- Labellings highly structured


Possible labelling


Unprobable labelling


Impossible labelling

- Labellings highly structured
- Labels highly correlated with very complex dependencies


- Neighbouring pixels tend to take the same label
- Low number of connected components
- Classes present may be seen in one image
- Geometric / Location consistency
- Planarity in depth estimation
- ... many others (task dependent)

- Labelling highly structured
- Labels highly correlated with very complex dependencies
- Independent label estimation too hard

- Labelling highly structured
- Labels highly correlated with very complex dependencies
- Independent label estimation too hard
- Whole labelling should be formulated as one optimisation problem

- Labelling highly structured
- Labels highly correlated with very complex dependencies
- Independent label estimation too hard
- Whole labelling should be formulated as one optimisation problem
- Number of pixels up to millions
 - Hard to train complex dependencies
 - Optimisation problem is hard to infer

- Labelling highly structured
- Labels highly correlated with very complex dependencies
- Independent label estimation too hard
- Whole labelling should be formulated as one optimisation problem
- Number of pixels up to millions
 - Hard to train complex dependencies
 - Optimisation problem is hard to infer

Vision is hard !

- You can
 - either
 - Change the subject from the Computer Vision to the History of Renaissance Art

Vision is hard !

- You can
 - either
 - Change the subject from the Computer Vision to the History of Renaissance Art
 - or
 - Learn everything about Random Fields and Graph Cuts

Vision is hard !


Foreground / Background Estimation


$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**

Data term

$$\psi_i(x_i = 0) = -\log(p(x_i \notin FG))$$

**Estimated using FG / BG
colour models**

$$\psi_i(x_i = 1) = -\log(p(x_i \in FG))$$

Smoothness term

$$\psi_{ij}(x_i, x_j) = K_{ij} \delta(x_i \neq x_j)$$

where $K_{ij} = \lambda_1 + \lambda_2 \exp(-\beta(I_i - I_j)^2)$

Intensity dependent smoothness


$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**

$$\mathbf{x}^* = \arg \min_{\mathbf{x} \in \mathbf{L}} E(\mathbf{x})$$


$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**

$$\mathbf{x}^* = \arg \min_{\mathbf{x} \in \mathbf{L}} E(\mathbf{x})$$

How to solve this optimisation problem?


$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**


$$\mathbf{x}^* = \arg \min_{\mathbf{x} \in \mathbf{L}} E(\mathbf{x})$$

How to solve this optimisation problem?

- Transform into min-cut / max-flow problem
- Solve it using min-cut / max-flow algorithm

- Motivation
- Min-Cut / Max-Flow (Graph Cut) Algorithm
- Markov and Conditional Random Fields
- Random Field Optimisation using Graph Cuts
 - Submodular vs. Non-Submodular Problems
 - Pairwise vs. Higher Order Problems
 - 2-Label vs. Multi-Label Problems
- Applications
- Conclusions

Max-Flow Problem


Task :

Maximize the flow from the sink to the source such that


- 1) The flow is conserved for each node
- 2) The flow for each pipe does not exceed the capacity

Max-Flow Problem


$$\begin{aligned} & \max \sum_{i \in V} f_{si} \\ \text{s.t.} \quad & 0 \leq f_{ij} \leq c_{ij}, \quad \forall (i, j) \in E \\ & \sum_{j \in N(i)} f_{ji} - f_{ij} = 0, \quad \forall i \in V \setminus \{s, t\} \end{aligned}$$

Max-Flow Problem


flow from node i
to node j

flow from the
source

capacity
set of edges

max
s.t.

$$0 \leq f_{ij} \leq c_{ij},$$


$$\sum_{j \in N(i)} f_{ji} - f_{ij} = 0,$$

conservation of flow

$$\forall i \in V \setminus \{s, t\}$$

set of nodes

Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


flow += maximum capacity in the path

Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

Max-Flow Problem


flow = 3

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


flow += maximum capacity in the path

Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

Max-Flow Problem


flow = 3

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)

flow += maximum capacity in the path


Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

$$r_{ij} = c_{ij} - f_{ij} + f_{ji}$$

Max-Flow Problem


flow = 3

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 6

Ford & Fulkerson algorithm (1956)

Find the path from source to sink


While (path exists)

flow += maximum capacity in the path

Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End


Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)

flow += maximum capacity in the path


Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

flow = 6

Max-Flow Problem


flow = 6

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 6

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)

 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 11

Ford & Fulkerson algorithm (1956)

Find the path from source to sink


While (path exists)

flow += maximum capacity in the path

Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End


flow = 11

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


flow += maximum capacity in the path

Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

Max-Flow Problem


flow = 11

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 11

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 13

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


flow += maximum capacity in the path

Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)

flow += maximum capacity in the path


Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

flow = 13

Max-Flow Problem


flow = 13

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 13

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 15

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


flow += maximum capacity in the path

Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)

flow += maximum capacity in the path


Build the residual graph (“subtract” the flow)

Find the path in the residual graph

End

flow = 15

Max-Flow Problem


flow = 15

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 15

Ford & Fulkerson algorithm (1956)

Find the path from source to sink

While (path exists)


 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End

Max-Flow Problem


flow = 15

Ford & Fulkerson algorithm (1956)

Find the path from source to sink


While (path exists)

 flow += maximum capacity in the path

 Build the residual graph (“subtract” the flow)

 Find the path in the residual graph

End


Ford & Fulkerson algorithm (1956)


Why is the solution globally optimal ?

flow = 15

Max-Flow Problem

S

source


Ford & Fulkerson algorithm (1956)

Why is the solution globally optimal ?

1. Let S be the set of reachable nodes in the residual graph

flow = 15


Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Why is the solution globally optimal ?

1. Let S be the set of reachable nodes in the residual graph
2. The flow from S to $V - S$ equals to the sum of capacities from S to $V - S$


Ford & Fulkerson algorithm (1956)

Why is the solution globally optimal ?

1. Let S be the set of reachable nodes in the residual graph
2. The flow from S to $V - S$ equals to the sum of capacities from S to $V - S$
3. The flow from any A to $V - A$ is upper bounded by the sum of capacities from A to $V - A$

Max-Flow Problem


flow = 15


Ford & Fulkerson algorithm (1956)

Why is the solution globally optimal ?

1. Let S be the set of reachable nodes in the residual graph
2. The flow from S to $V - S$ equals to the sum of capacities from S to $V - S$
3. The flow from any A to $V - A$ is upper bounded by the sum of capacities from A to $V - A$
4. The solution is globally optimal

Individual flows obtained by summing up all paths

Max-Flow Problem


flow = 15

Ford & Fulkerson algorithm (1956)

Why is the solution globally optimal ?


1. Let S be the set of reachable nodes in the residual graph
2. The flow from S to $V - S$ equals to the sum of capacities from S to $V - S$
3. The flow from any A to $V - A$ is upper bounded by the sum of capacities from A to $V - A$
4. The solution is globally optimal

Max-Flow Problem


Ford & Fulkerson algorithm (1956)


Order does matter


Ford & Fulkerson algorithm (1956)

Order does matter


Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Order does matter


Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Order does matter


Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Order does matter

Max-Flow Problem


Ford & Fulkerson algorithm (1956)

Order does matter

- Standard algorithm not polynomial
- Breath first leads to $O(VE^2)$
 - Path found in $O(E)$
 - At least one edge gets saturated
 - The saturated edge distance to the source has to increase and is at most V leading to $O(VE)$

(Edmonds & Karp, Dinic)


Ford & Fulkerson algorithm (1956)

Order does matter

- Standard algorithm not polynomial
- Breath first leads to $O(VE^2)$
(Edmonds & Karp)
- Various methods use different algorithm to find the path and vary in complexity

Min-Cut Problem


Task :

Minimize the cost of the cut


- 1) Each node is either assigned to the source S or sink T
- 2) The cost of the edge (i, j) is taken if $(i \in S)$ and $(j \in T)$

Min-Cut Problem


$$\min_{S,T} \sum_{i \in S, j \in T} c_{ij}$$

Min-Cut Problem


edge costs

$$\min_{S,T} \sum_{i \in S, j \in T} c_{ij} \quad \text{s.t. } s \in S, t \in T$$

source set sink set

Min-Cut Problem


$$\min_{S,T} \sum_{i \in S, j \in T} c_{ij}$$

s.t. $s \in S, t \in T$

source set sink set

edge costs

Min-Cut Problem


$$\min_{S,T} \sum_{i \in S, j \in T} c_{ij} \quad \text{s.t. } s \in S, t \in T$$

source set sink set

edge costs

Min-Cut Problem


$$\min_{S,T} \sum_{i \in S, j \in T} c_{ij}$$

s.t. $s \in S, t \in T$

source set sink set

edge costs

Min-Cut Problem


$$\min_{\mathbf{x}} \sum_{(i,j) \in E} c_{ij}(1 - x_i)x_j$$

$$s.t. \quad x_s = 0, \quad x_t = 1$$

$$x_i = 0 \implies x_i \in S \quad \quad x_i = 1 \implies x_i \in T$$

Min-Cut Problem


$$\begin{aligned} \min_{\mathbf{x}} \quad & \sum_{(i,j) \in E} c_{ij}(1 - x_i)x_j \\ \text{s.t.} \quad & x_s = 0, \quad x_t = 1 \end{aligned}$$

transformable into Linear program (LP)

$$\begin{aligned} \min_{\mathbf{x}, \mathbf{d}} \quad & c_{ij}d_{ij} \\ \text{s.t.} \quad & d_{ij} \geq x_j - x_i \quad d_{ij} \geq 0 \\ & x_s = 0 \quad x_t = 1 \end{aligned}$$

Min-Cut Problem


$$\begin{aligned} \min_{\mathbf{x}} \quad & \sum_{(i,j) \in E} c_{ij}(1 - x_i)x_j \\ \text{s.t.} \quad & x_s = 0, \quad x_t = 1 \end{aligned}$$

transformable into Linear program (LP)

$$\begin{aligned} \min_{\mathbf{x}, \mathbf{d}} \quad & c_{ij}d_{ij} \\ \text{s.t.} \quad & d_{ij} \geq x_j - x_i \quad d_{ij} \geq 0 \\ & x_s = 0 \quad x_t = 1 \end{aligned}$$

Dual to max-flow problem

Min-Cut Problem


After the substitution of the constraints :

$$\begin{aligned}
 \min_{\mathbf{x}} \quad & \sum_{(s,i) \in E} c_{si} x_i + \sum_{(i,t) \in E} c_{it} (1 - x_i) \\
 & + \sum_{(i,j) \in E, i,j \notin \{s,t\}} c_{ij} (1 - x_i) x_j
 \end{aligned}$$

$$x_i = 0 \implies x_i \in S \qquad x_i = 1 \implies x_i \in T$$

Min-Cut Problem


source edges sink edges

$$\begin{aligned}
 & \min_{\mathbf{x}} \sum_{(s,i) \in E} c_{si} x_i + \sum_{(i,t) \in E} c_{it} (1 - x_i) \\
 & + \sum_{(i,j) \in E, i,j \notin \{s,t\}} c_{ij} (1 - x_i) x_j
 \end{aligned}$$

$x_i = 0 \Rightarrow x_i \in S$ $x_i = 1 \Rightarrow x_i \in T$


Edges between variables

Min-Cut Problem


$$\begin{aligned} C(\mathbf{x}) = & 5x_1 + 9x_2 + 4x_3 + 3x_3(1-x_1) + 2x_1(1-x_3) \\ & + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\ & + 1x_5(1-x_1) + 6x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\ & + 3x_6(1-x_2) + 2x_4(1-x_5) + 3x_6(1-x_5) + 6(1-x_4) \\ & + 8(1-x_5) + 5(1-x_6) \end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 5x_1 + 9x_2 + 4x_3 + 3x_3(1-x_1) + 2x_1(1-x_3) \\& + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\& + 1x_5(1-x_1) + 6x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\& + 3x_6(1-x_2) + 2x_4(1-x_5) + 3x_6(1-x_5) + 6(1-x_4) \\& + 8(1-x_5) + 5(1-x_6)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}
 C(\mathbf{x}) = & 2x_1 + 9x_2 + 4x_3 + 2x_1(1-x_3) \\
 & + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\
 & + 1x_5(1-x_1) + 3x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\
 & + 3x_6(1-x_2) + 2x_4(1-x_5) + 3x_6(1-x_5) + 6(1-x_4) \\
 & + 5(1-x_5) + 5(1-x_6) \\
 & + 3x_1 + 3x_3(1-x_1) + 3x_5(1-x_3) + 3(1-x_5)
 \end{aligned}$$


Min-Cut Problem


$$\begin{aligned}
 C(\mathbf{x}) = & 2x_1 + 9x_2 + 4x_3 + 2x_1(1-x_3) \\
 & + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\
 & + 1x_5(1-x_1) + 3x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\
 & + 3x_6(1-x_2) + 2x_4(1-x_5) + 3x_6(1-x_5) + 6(1-x_4) \\
 & + 5(1-x_5) + 5(1-x_6) \\
 & + 3x_1 + 3x_3(1-x_1) + 3x_5(1-x_3) + 3(1-x_5)
 \end{aligned}$$


$$\begin{aligned}
 & 3x_1 + 3x_3(1-x_1) + 3x_5(1-x_3) + 3(1-x_5) \\
 = & \\
 & 3 + 3x_1(1-x_3) + 3x_3(1-x_5)
 \end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 3 + 2x_1 + 9x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\& + 3x_6(1-x_2) + 2x_4(1-x_5) + 3x_6(1-x_5) + 6(1-x_4) \\& + 5(1-x_5) + 5(1-x_6) + 3x_3(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 3 + 2x_1 + 9x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\& + 3x_6(1-x_2) + 2x_4(1-x_5) + 3x_6(1-x_5) + 6(1-x_4) \\& + 5(1-x_5) + 5(1-x_6) + 3x_3(1-x_5)\end{aligned}$$


Min-Cut Problem


$$\begin{aligned}
 C(\mathbf{x}) = & 3 + 2x_1 + 6x_2 + 4x_3 + 5x_1(1-x_3) \\
 & + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\
 & + 1x_5(1-x_1) + 3x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\
 & + 2x_5(1-x_4) + 6(1-x_4) \\
 & + 2(1-x_5) + 5(1-x_6) + 3x_3(1-x_5) \\
 & + 3x_2 + 3x_6(1-x_2) + 3x_5(1-x_6) + 3(1-x_5)
 \end{aligned}$$


$$\begin{aligned}
 & 3x_2 + 3x_6(1-x_2) + 3x_5(1-x_6) + 3(1-x_5) \\
 = \\
 & 3 + 3x_2(1-x_6) + 3x_6(1-x_5)
 \end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 6 + 2x_1 + 6x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\& + 2x_5(1-x_4) + 6(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5) \\& + 2(1-x_5) + 5(1-x_6) + 3x_3(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 6 + 2x_1 + 6x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 2x_2(1-x_3) + 5x_3(1-x_2) + 2x_4(1-x_1) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 5x_6(1-x_3) + 1x_3(1-x_6) \\& + 2x_5(1-x_4) + 6(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5) \\& + 2(1-x_5) + 5(1-x_6) + 3x_3(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 11 + 2x_1 + 1x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 7x_2(1-x_3) + 2x_4(1-x_1) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 6x_3(1-x_6) \\& + 2x_5(1-x_4) + 6(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5) \\& + 2(1-x_5) + 3x_3(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 11 + 2x_1 + 1x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 7x_2(1-x_3) + 2x_4(1-x_1) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 6x_3(1-x_6) \\& + 2x_5(1-x_4) + 6(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5) \\& + 2(1-x_5) + 3x_3(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 13 + 1x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 7x_2(1-x_3) + 2x_1(1-x_4) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 6x_3(1-x_6) \\& + 2x_4(1-x_5) + 6(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5) \\& + 3x_3(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 13 + 1x_2 + 2x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 7x_2(1-x_3) + 2x_1(1-x_4) \\& + 1x_5(1-x_1) + 3x_5(1-x_3) + 6x_3(1-x_6) \\& + 2x_4(1-x_5) + 6(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5) \\& + 3x_3(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 15 + 1x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 7x_2(1-x_3) + 2x_1(1-x_4) \\& + 1x_5(1-x_1) + 6x_3(1-x_6) + 6x_3(1-x_5) \\& + 2x_5(1-x_4) + 4(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5)\end{aligned}$$

Min-Cut Problem


$$\begin{aligned}C(\mathbf{x}) = & 15 + 1x_2 + 4x_3 + 5x_1(1-x_3) \\& + 3x_3(1-x_1) + 7x_2(1-x_3) + 2x_1(1-x_4) \\& + 1x_5(1-x_1) + 6x_3(1-x_6) + 6x_3(1-x_5) \\& + 2x_5(1-x_4) + 4(1-x_4) + 3x_2(1-x_6) + 3x_6(1-x_5)\end{aligned}$$

Min-Cut Problem


S – set of reachable nodes from s

Min-Cut Problem


T – set of nodes that can reach t
(not necessarily the same)

- Motivation
- Min-Cut / Max-Flow (Graph Cut) Algorithm
- **Markov and Conditional Random Fields**
- Random Field Optimisation using Graph Cuts
 - Submodular vs. Non-Submodular Problems
 - Pairwise vs. Higher Order Problems
 - 2-Label vs. Multi-Label Problems
- Recent Advances in Random Field Optimisation
- Conclusions

- Markov / Conditional Random fields model probabilistic dependencies of the set of random variables

- Markov / Conditional Random fields model conditional dependencies between random variables
- Each variable is conditionally independent of all other variables given its neighbours

- Markov / Conditional Random fields model conditional dependencies between random variables
- Each variable is conditionally independent of all other variables given its neighbours
- Posterior probability of the labelling x given data D is :

$$\Pr(x|D) = \frac{1}{Z} \exp\left(-\sum_{c \in \mathcal{C}} \psi_c(x_c)\right)$$

partition function
cliques
potential functions

- Markov / Conditional Random fields model conditional dependencies between random variables
- Each variable is conditionally independent of all other variables given its neighbours
- Posterior probability of the labelling x given data D is :

$$\Pr(x|D) = \frac{1}{Z} \exp\left(-\sum_{c \in \mathcal{C}} \psi_c(x_c)\right)$$

partition function
cliques
potential functions

- Energy of the labelling is defined as :

$$E(x) = -\log \Pr(x|D) - \log Z = \sum_{c \in \mathcal{C}} \psi_c(x_c)$$

- The most probable (Max a Posteriori (MAP)) labelling is defined as:

$$\mathbf{x}^* = \arg \max_{\mathbf{x} \in \mathcal{L}} \Pr(\mathbf{x} | \mathbf{D}) = \arg \min_{\mathbf{x} \in \mathcal{L}} E(\mathbf{x})$$

- The most probable (Max a Posteriori (MAP)) labelling is defined as:

$$\mathbf{x}^* = \arg \max_{\mathbf{x} \in \mathcal{L}} \Pr(\mathbf{x} | \mathbf{D}) = \arg \min_{\mathbf{x} \in \mathcal{L}} E(\mathbf{x})$$

- The only distinction (MRF vs. CRF) is that in the CRF the conditional dependencies between variables depend also on the data

- The most probable (Max a Posteriori (MAP)) labelling is defined as:

$$\mathbf{x}^* = \arg \max_{\mathbf{x} \in \mathcal{L}} \Pr(\mathbf{x} | \mathbf{D}) = \arg \min_{\mathbf{x} \in \mathcal{L}} E(\mathbf{x})$$


- The only distinction (MRF vs. CRF) is that in the CRF the conditional dependencies between variables depend also on the data
- Typically we define an energy first and then pretend there is an underlying probabilistic distribution there, but there isn't really (Psssst, don't tell anyone)

- Motivation
- Min-Cut / Max-Flow (Graph Cut) Algorithm
- Markov and Conditional Random Fields
- **Random Field Optimisation using Graph Cuts**
 - Submodular vs. Non-Submodular Problems
 - Pairwise vs. Higher Order Problems
 - 2-Label vs. Multi-Label Problems
- Recent Advances in Random Field Optimisation
- Conclusions

Standard CRF Energy

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**


The energy / potential is called submodular (only) if for every pair of variables :

$$E(0, 0, \bar{x}_{ij}) + E(1, 1, \bar{x}_{ij}) \leq E(0, 1, \bar{x}_{ij}) + E(1, 0, \bar{x}_{ij})$$


For 2-label problems $\mathbf{x} \in \{0, 1\}$:

$$\begin{aligned} E(\mathbf{x}) &= \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) \\ &= \sum_{i \in \mathcal{V}} (g_i^1 x_i + g_i^0 (1 - x_i)) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} (g_{ij}^{00} (1 - x_i)(1 - x_j) \\ &\quad + g_{ij}^{01} (1 - x_i)x_j + g_{ij}^{10} x_i(1 - x_j) + g_{ij}^{11} x_i x_j) \end{aligned}$$

For 2-label problems $x \in \{0, 1\}$:

$$\begin{aligned}
 E(\mathbf{x}) &= \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) \\
 &= \sum_{i \in \mathcal{V}} (g_i^1 x_i + g_i^0 (1 - x_i)) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} (g_{ij}^{00} (1 - x_i)(1 - x_j) \\
 &\quad + g_{ij}^{01} (1 - x_i)x_j + g_{ij}^{10} x_i(1 - x_j) + g_{ij}^{11} x_i x_j)
 \end{aligned}$$

Pairwise potential can be transformed into :

$$\psi_{ij}(x_i, x_j) = K_{ij} + g'_i x_i + g'_j x_j + c_{ij} (1 - x_i)x_j + c_{ij} x_i(1 - x_j)$$

where

$$\begin{array}{rcl}
 K_{ij} &=& g_{ij}^{00} \\
 g'_i &=& \frac{g_{ij}^{10} + g_{ij}^{11} - g_{ij}^{01} - g_{ij}^{00}}{2} \\
 \\
 g'_j &=& \frac{g_{ij}^{01} + g_{ij}^{11} - g_{ij}^{10} - g_{ij}^{00}}{2} \\
 c_{ij} &=& \frac{g_{ij}^{01} + g_{ij}^{10} - g_{ij}^{00} - g_{ij}^{11}}{2}
 \end{array}$$

For 2-label problems $x \in \{0, 1\}$:

$$\begin{aligned}
 E(\mathbf{x}) &= \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) \\
 &= \sum_{i \in \mathcal{V}} (g_i^1 x_i + g_i^0 (1 - x_i)) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} (g_{ij}^{00} (1 - x_i)(1 - x_j) \\
 &\quad + g_{ij}^{01} (1 - x_i)x_j + g_{ij}^{10} x_i(1 - x_j) + g_{ij}^{11} x_i x_j)
 \end{aligned}$$

Pairwise potential can be transformed into :

$$\psi_{ij}(x_i, x_j) = K_{ij} + g'_i x_i + g'_j x_j + c_{ij} (1 - x_i)x_j + c_{ij} x_i(1 - x_j)$$

where

$$\begin{aligned}
 K_{ij} &= g_{ij}^{00} \\
 g'_i &= \frac{g_{ij}^{10} + g_{ij}^{11} - g_{ij}^{01} - g_{ij}^{00}}{2}
 \end{aligned}$$

$$\begin{aligned}
 g'_j &= \frac{g_{ij}^{01} + g_{ij}^{10} - g_{ij}^{00} - g_{ij}^{11}}{2} \\
 c_{ij} &= \frac{g_{ij}^{01} + g_{ij}^{10} - g_{ij}^{00} - g_{ij}^{11}}{2} \geq 0
 \end{aligned}$$

For 2-label problems $x \in \{0, 1\}$:

$$\begin{aligned}
 E(\mathbf{x}) &= \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) \\
 &= \sum_{i \in \mathcal{V}} (g_i^1 x_i + g_i^0 (1 - x_i)) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} (g_{ij}^{00} (1 - x_i)(1 - x_j) \\
 &\quad + g_{ij}^{01} (1 - x_i)x_j + g_{ij}^{10} x_i(1 - x_j) + g_{ij}^{11} x_i x_j)
 \end{aligned}$$

Pairwise potential can be transformed into :

$$\psi_{ij}(x_i, x_j) = K_{ij} + g'_i x_i + g'_j x_j + c_{ij} (1 - x_i)x_j + c_{ij} x_i(1 - x_j)$$

where

$$\begin{aligned}
 K_{ij} &= g_{ij}^{00} \\
 g'_i &= \frac{g_{ij}^{10} + g_{ij}^{11} - g_{ij}^{01} - g_{ij}^{00}}{2}
 \end{aligned}$$

$$\begin{aligned}
 g'_j &= \frac{g_{ij}^{01} + g_{ij}^{10} - g_{ij}^{00} - g_{ij}^{11}}{2} \\
 c_{ij} &= \frac{g_{ij}^{01} + g_{ij}^{10} - g_{ij}^{00} - g_{ij}^{11}}{2} \geq 0
 \end{aligned}$$

After summing up :

$$E(\mathbf{x}) = K + \sum_{i \in \mathcal{V}} c_i x_i + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} c_{ij} (1 - x_i) x_j + c_{ij} x_i (1 - x_j)$$

After summing up :

$$E(\mathbf{x}) = K + \sum_{i \in \mathcal{V}} c_i x_i + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} c_{ij} (1 - x_i) x_j + c_{ij} x_i (1 - x_j)$$

Let :

$$c_{it} = c_i \text{ and } c_{si} = 0 \quad \text{if } c_i \geq 0,$$

$$c_{it} = 0 \text{ and } c_{si} = -c_i \quad \text{otherwise}$$

After summing up :

$$E(\mathbf{x}) = K + \sum_{i \in \mathcal{V}} c_i x_i + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} c_{ij} (1 - x_i) x_j + c_{ij} x_i (1 - x_j)$$

Let :

$$c_{it} = c_i \text{ and } c_{si} = 0 \quad \text{if } \underline{c_i} \geq 0,$$

$$c_{it} = 0 \text{ and } c_{si} = -c_i \quad \text{otherwise}$$

Then :

$$c_i x_i = c_{it} x_i$$

$$c_i x_i = -c_{si} + c_{si} (1 - x_i)$$

After summing up :

$$E(\mathbf{x}) = K + \sum_{i \in \mathcal{V}} c_i x_i + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} c_{ij} (1 - x_i) x_j + c_{ij} x_i (1 - x_j)$$

Let :

$$c_{it} = c_i \text{ and } c_{si} = 0 \quad \text{if } c_i \geq 0,$$

$$c_{it} = 0 \text{ and } c_{si} = -c_i \quad \text{otherwise}$$

Then :

$$c_i x_i = c_{it} x_i$$

$$c_i x_i = -c_{si} + c_{si} (1 - x_i)$$

Equivalent st-mincut problem is :

$$\mathbf{x}^* = \arg \min_{\mathbf{x}} \sum_{i \in \mathcal{V}} c_{si} x_i + c_{it} (1 - x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} c_{ij} (1 - x_i) x_j + c_{ij} x_i (1 - x_j)$$

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**

Data term

$$\psi_i(x_i = 0) = -\log(p(x_i \notin FG))$$

**Estimated using FG / BG
colour models**

$$\psi_i(x_i = 1) = -\log(p(x_i \in FG))$$


Smoothness term

$$\psi_{ij}(x_i, x_j) = K_{ij} \delta(x_i \neq x_j)$$

where $K_{ij} = \lambda_1 + \lambda_2 \exp(-\beta(I_i - I_j)^2)$


Intensity dependent smoothness

Foreground / Background Estimation


Extendable to (some) Multi-label CRFs

- each state of multi-label variable encoded using multiple binary variables
- the cost of every possible cut must be the same as the associated energy
- the solution obtained by inverting the encoding


Dense Stereo Estimation

- For each pixel assigns a disparity label : z
- Disparities from the discrete set $\{0, 1, \dots D\}$


Left Camera Image


Right Camera Image


Dense Stereo Result


Dense Stereo Estimation

Data term


$$\psi_i(z_i) = d(F^L(x_i, y_i), F^R(x_i - z_i, y_i))$$

Left image
feature

Shifted right
image feature


Left Camera Image


Right Camera Image

Dense Stereo Estimation

Data term

$$\psi_i(z_i) = d(F^L(x_i, y_i), F^R(x_i - z_i, y_i))$$

Left image
feature **Shifted right**
 image feature

Smoothness term

$$\psi_{ij}(z_i, z_j) = K|z_i - z_j|$$

source

Encoding

x_i^0

x_k^0

.

.

.

.

x_i^D

x_k^D

$$z_i = 0 \iff \{x_i^0 = 0, x_i^1 = 1, x_i^2 = 1, x_i^3 = 1, \dots, x_i^D = 1\}$$


$$z_i = 1 \iff \{x_i^0 = 0, x_i^1 = 0, x_i^2 = 1, x_i^3 = 1, \dots, x_i^D = 1\}$$

$$z_i = 2 \iff \{x_i^0 = 0, x_i^1 = 0, x_i^2 = 0, x_i^3 = 1, \dots, x_i^D = 1\}$$

..


$$z_i = D \iff \{x_i^0 = 0, x_i^1 = 0, x_i^2 = 0, x_i^3 = 0, \dots, x_i^D = 0\}$$

sink


Unary Potential

The cost of every cut should be equal to the corresponding energy under the encoding


Unary Potential


The cost of every cut should be equal to the corresponding energy under the encoding


Unary Potential

$$\text{cost} = \infty$$


The cost of every cut should be equal to the corresponding energy under the encoding


Pairwise Potential

$$\text{cost} = \psi_i(1) + \psi_k(0) + K$$


The cost of every cut should be equal to the corresponding energy under the encoding


Pairwise Potential

The cost of every cut should be equal to the corresponding energy under the encoding

$$\text{cost} = \psi_i(0) + \psi_k(D) + D K$$


Extendable to any convex cost

$$\psi_{ij}(z_i, z_j) = f(z_i - z_j)$$


Convex function

$$c_{x_i^j x_k^m} = c_{x_k^m x_i^j} = \frac{f(l_i - l_k + 1) - 2f(l_i - l_k) + f(l_i - l_k - 1)}{2}$$

See [Ishikawa PAMI03] for more details

Move making algorithms

- Original problem decomposed into a series of subproblems solvable with graph cut
- In each subproblem we find the optimal move from the current solution in a restricted search space


Example : [Boykov et al. 01]

$\alpha\beta$ -swap

- each variable taking label α or β can change its label to α or β
- all $\alpha\beta$ -moves are iteratively performed till convergence

$$T_{\alpha\beta}(x_i, t_i) = \begin{cases} \alpha & \text{if } x_i \in \{\alpha, \beta\} \text{ and } t_i = 0 \\ \beta & \text{if } x_i \in \{\alpha, \beta\} \text{ and } t_i = 1 \end{cases}$$

α -expansion

- each variable either keeps its old label or changes to α
- all α -moves are iteratively performed till convergence

Transformation function :

$$T_\alpha(x_i, t_i) = \begin{cases} \alpha & \text{if } t_i = 0 \\ x_i & \text{if } t_i = 1 \end{cases}$$

Sufficient conditions for move making algorithms :
(all possible moves are submodular)

$\alpha\beta$ -swap :

semi-metricity

$$\forall l_a, l_b \in \mathcal{L}$$

$$\psi^p(l_a, l_a) = 0$$

$$\psi^p(l_a, l_b) = \psi^p(l_b, l_a) \geq 0$$

Proof:

$$\psi^p(l_a, l_b) + \psi^p(l_b, l_a) - \psi^p(l_a, l_a) - \psi^p(l_b, l_b) = 2\psi^p(l_a, l_b) \geq 0$$

Sufficient conditions for move making algorithms :
(all possible moves are submodular)

α -expansion : metricity

$$\forall l_a, l_b, l_c \in \mathcal{L}$$

$$\psi^p(l_a, l_a) = 0$$

$$\psi^p(l_a, l_b) = \psi^p(l_b, l_a) \geq 0$$


$$\psi^p(l_a, l_b) + \psi^p(l_b, l_c) \geq \psi^p(l_a, l_c)$$

Proof:

$$\psi^p(l_a, l_b) + \psi^p(l_c, l_a) - \psi^p(l_a, l_a) - \psi^p(l_b, l_c)$$

$$= \psi^p(l_a, l_b) + \psi^p(l_c, l_a) - \psi^p(l_b, l_c) \geq 0$$

Object-class Segmentation


$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**

Data term

Discriminatively trained classifier

Smoothness term


$$\psi_{ij}(x_i, x_j) = K_{ij} \delta(x_i \neq x_j)$$

where $K_{ij} = \lambda_1 + \lambda_2 \exp(-\beta(I_i - I_j)^2)$

Object-class Segmentation


Original Image


Initial solution


Object-class Segmentation


Original Image


Initial solution


Building expansion


Object-class Segmentation


Original Image


Initial solution


Building expansion


Sky expansion


Object-class Segmentation


Original Image


Initial solution


Building expansion


Sky expansion


Tree expansion


Object-class Segmentation


Original Image


Initial solution


Building expansion


Sky expansion


Tree expansion


Final Solution

Range-(swap) moves [Veksler 07]

- Each variable in the convex range can change its label to any other label in the convex range
- all range-moves are iteratively performed till convergence

Range-expansion [Kumar, Veksler & Torr 1]

- Expansion version of range swap moves
- Each variable can change its label to any label in a convex range or keep its old label

Dense Stereo Reconstruction


Left Camera Image


Right Camera Image


Dense Stereo Result

Data term

Same as before

Smoothness term

$$\psi_{ij}(z_i, z_j) = \min(K|z_i - z_j|, T)$$

Dense Stereo Reconstruction


Left Camera Image


Right Camera Image


Dense Stereo Result

Data term

Same as before

Smoothness term

$$\psi_{ij}(z_i, z_j) = \min(K|z_i - z_j|, T)$$

Convex range Truncation

Graph Cut based Inference


Original Image


Initial Solution

Graph Cut based Inference


Original Image


Initial Solution


After 1st expansion

Graph Cut based Inference


Original Image


Initial Solution


After 1st expansion


After 2nd expansion

Graph Cut based Inference


Original Image


Initial Solution


After 1st expansion


After 2nd expansion


After 3rd expansion

Graph Cut based Inference


Original Image


Initial Solution


After 1st expansion


After 2nd expansion


After 3rd expansion


Final solution


Graph Cut based Inference

- Extendible to certain classes of binary higher order energies
- Higher order terms have to be transformable to the pairwise submodular energy with binary auxiliary variables \mathbf{z}_c

$$\psi_c(\mathbf{x}_c) = \min_{\mathbf{z}_c} \psi_c^p(\mathbf{x}_c, \mathbf{z}_c)$$

Higher order term

Pairwise term


Graph Cut based Inference

- Extendible to certain classes of binary higher order energies
- Higher order terms have to be transformable to the pairwise submodular energy with binary auxiliary variables \mathbf{z}_c

$$\psi_c(\mathbf{x}_c) = \min_{\mathbf{z}_c} \psi_c^p(\mathbf{x}_c, \mathbf{z}_c)$$

Higher order term Pairwise term

Example : $\psi(x_1, x_2, x_3) = -x_1 x_2 x_3 = \min_z z(2 - x_1 - x_2 - x_3)$

			$-x_1 x_2 x_3$	$\min_z z(2 - x_1 - x_2 - x_3)$
$x_1 = 0$	$x_2 = 0$	$x_3 = 0$	0	$\min_z 2z = 0$
$x_1 = 0$	$x_2 = 0$	$x_3 = 1$	0	$\min_z z = 0$
$x_1 = 0$	$x_2 = 1$	$x_3 = 1$	0	$\min_z 0 = 0$
$x_1 = 1$	$x_2 = 1$	$x_3 = 1$	-1	$\min_z (-z) = -1$

$$\psi(\mathbf{x}_c) = - \prod_{i \in c} x_i = \min_z (|c| - 1 - \sum_{i \in c} x_i) z$$

$$\psi(\mathbf{x}_c) = - \prod_{i \in c} (1 - x_i) = \min_z (|c| - 1 - \sum_{i \in c} (1 - x_i))(1 - z)$$

Enforces label consistency of the clique as a weak constraint


Input image


Pairwise CRF


Higher order CRF

If the energy is not submodular / graph-representable


- Overestimation by a submodular energy
- Quadratic Pseudo-Boolean Optimisation (QPBO)


Overestimation by a submodular energy (convex / concave)

- We find an energy $E'(\mathbf{t})$ s.t.
 - it is tight in the current solution $E'(\mathbf{t}_0) = E(\mathbf{t}_0)$
 - Overestimates $E(\mathbf{t})$ for all \mathbf{t} $E'(\mathbf{t}) \geq E(\mathbf{t})$
- We replace $E(\mathbf{t})$ by $E'(\mathbf{t})$
- The moves are not optimal, but guaranteed to converge
- The tighter over-estimation, the better

Example : $\psi(x_1, x_2) = x_1 x_2 \leq x_1 + x_2$


Quadratic Pseudo-Boolean Optimisation

- Each binary variable is encoded using two binary variables x_i and \bar{x}_i s.t. $\bar{x}_i = 1 - x_i$

$$\begin{aligned} E(\mathbf{x}) &= \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) = \sum_{i \in \mathcal{V}} (g_i^1 x_i + g_i^0 (1 - x_i)) \\ &+ \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} (g_{ij}^{00} (1 - x_i)(1 - x_j) + g_{ij}^{01} (1 - x_i)x_j + g_{ij}^{10} x_i(1 - x_j) + g_{ij}^{11} x_i x_j) \\ &= \sum_{i \in \mathcal{V}} \left(\frac{g_i^1}{2} (x_i + (1 - \bar{x}_i)) + \frac{g_i^0}{2} (\bar{x}_i + (1 - x_i)) \right) \\ &+ \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \left(\frac{g_{ij}^{00}}{2} (\bar{x}_i(1 - x_j) + (1 - x_i)\bar{x}_j) + \frac{g_{ij}^{01}}{2} ((1 - x_i)x_j + \bar{x}_i(1 - \bar{x}_j)) \right. \\ &\quad \left. + \frac{g_{ij}^{11}}{2} (x_i(1 - \bar{x}_j) + (1 - \bar{x}_i)x_j) + \frac{g_{ij}^{10}}{2} (x_i(1 - x_j) + (1 - \bar{x}_i)\bar{x}_j) \right) \end{aligned}$$

Quadratic Pseudo-Boolean Optimisation


$$\begin{aligned}
 E(\mathbf{x}) = & \sum_{i \in \mathcal{V}} \left(\frac{g_i^1}{2} (x_i + (1 - \bar{x}_i)) + \frac{g_i^0}{2} (\bar{x}_i + (1 - x_i)) \right) \\
 & + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \left(\frac{g_{ij}^{00}}{2} (\bar{x}_i(1 - x_j) + (1 - x_i)\bar{x}_j) + \frac{g_{ij}^{01}}{2} ((1 - x_i)x_j + \bar{x}_i(1 - \bar{x}_j)) \right. \\
 & \left. + \frac{g_{ij}^{11}}{2} (x_i(1 - \bar{x}_j) + (1 - \bar{x}_i)x_j) + \frac{g_{ij}^{10}}{2} (x_i(1 - x_j) + (1 - \bar{x}_i)\bar{x}_j) \right)
 \end{aligned}$$

- Energy submodular in x_i and \bar{x}_i
- Solved by dropping the constraint $\bar{x}_i = 1 - x_i$
- If $\bar{x}_i = 1 - x_i$ the solution for x_i is optimal


- Motivation
- Min-Cut / Max-Flow (Graph Cut) Algorithm
- Markov and Conditional Random Fields
- Random Field Optimisation using Graph Cuts
 - Submodular vs. Non-Submodular Problems
 - Pairwise vs. Higher Order Problems
 - 2-Label vs. Multi-Label Problems
- Recent Advances in Random Field Optimisation
- Conclusions

- To propose formulations enforcing certain structure properties of the output useful in computer vision
 - Label Consistency in segments as a weak constraint
 - Label agreement over different scales
 - Label-set consistency
 - Multiple domains consistency
- To propose feasible Graph-Cut based inference method

- **Taskar et al. 02** – associative potentials
- **Woodford et al. 08** – planarity constraint
- **Vicente et al. 08** – connectivity constraint
- **Nowozin & Lampert 09** – connectivity constraint
- **Roth & Black 09** – field of experts
- **Woodford et al. 09** – marginal probability
- **Delong et al. 10** – label occurrence costs

Object-class Segmentation Problem

- Aims to assign a class label for each pixel of an image
- Classifier trained on the training set


- Evaluated on never seen test images


Pairwise CRF models

Standard CRF Energy for Object Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Local context


Cannot encode global consistency of labels!!


Encoding Co-occurrence

Co-occurrence is a powerful cue


- Thing – Thing
- Stuff - Stuff
- Stuff - Thing


[Heitz et al. '08]
[Rabinovich et al. '07]

Co-occurrence is a powerful cue

- Thing – Thing
- Stuff - Stuff
- Stuff - Thing


Proposed solutions :

1. Csurka et al. 08 - Hard decision for label estimation
2. Torralba et al. 03 - GIST based unary potential
3. Rabinovich et al. 07 - Full-connected CRF

So...

**What properties should these global
co-occurrence potentials have ?**


1. No hard decisions

1. No hard decisions


Incorporation in probabilistic framework

Unlikely possibilities are not completely ruled out

- 1. No hard decisions**
- 2. Invariance to region size**

Desired properties

1. No hard decisions
2. Invariance to region size


**Cost for occurrence of {people, house, road etc .. }
invariant to image area**

1. No hard decisions
2. Invariance to region size

The only possible solution :

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Local context


$$\mathbf{L}(\mathbf{x}) = \{ \text{red circle}, \text{blue circle}, \text{green circle} \}$$

$$+ C(L(\mathbf{x}))$$

Global context

Cost defined over the assigned labels $\mathbf{L}(\mathbf{x})$


1. No hard decisions
2. Invariance to region size
3. Parsimony – simple solutions preferred

$$L_1 \subset L_2 \implies C(L_1) \leq C(L_2).$$

$L(x) = \{ \text{aeroplane, tree, flower, building, boat, grass, sky} \}$ 


$L(x) = \{ \text{building, tree, grass, sky} \}$ 


- 1. No hard decisions**
- 2. Invariance to region size**
- 3. Parsimony – simple solutions preferred**
- 4. Efficiency**

- 1. No hard decisions**
 - 2. Invariance to region size**
 - 3. Parsimony – simple solutions preferred**
 - 4. Efficiency**
-
- a) Memory requirements as $O(n)$ with the image size and number of labels**
 - b) Inference tractable**

- **Torralba et al.(2003)** – Gist-based unary potentials
- **Rabinovich et al.(2007)** - complete pairwise graphs
- **Csurka et al.(2008)** - hard estimation of labels present

Method	Global energy	Invariance	Parsimony	Efficiency
Torralba <i>et al.</i>	✓	✗	✗	✓
Rabinovich <i>et al.</i>	✓	✗	✓	✗
Csurka <i>et al.</i>	✗	—	—	✓
Our approach	✓	✓	✓	✓

Related work

- **Zhu & Yuille 1996** – MDL prior
- **Bleyer et al. 2010** – Surface Stereo MDL prior
- **Hoiem et al. 2007** – 3D Layout CRF MDL Prior

$$C(x) = K / L(x) /$$

- **Delong et al. 2010** – label occurrence cost

$$C(x) = \sum_L K_L \delta_L(x)$$

Related work

- **Zhu & Yuille 1996** – MDL prior
- **Bleyer et al. 2010** – Surface Stereo MDL prior
- **Hoiem et al. 2007** – 3D Layout CRF MDL Prior

$$C(x) = K / L(x) /$$

- **Delong et al. 2010** – label occurrence cost

$$C(x) = \sum_L K_L \delta_L(x)$$

All special cases of our model

Co-occurrence representation

$$C(L) = \sum_{B \subseteq L} k_B \quad k_B = C(B) - \sum_{B' \subset B} k_{B'}$$

Label indicator functions

$$\delta_\alpha(\mathbf{t}) = \begin{cases} 1 & \text{if } \exists i \in \mathcal{V} \text{ s.t. } t_i = 0 \\ 0 & \text{otherwise.} \end{cases}$$

$$\forall l \in A, \delta_l(\mathbf{t}) = \begin{cases} 1 & \text{if } \exists i \in \mathcal{V}_l \text{ s.t. } t_i = 1 \\ 0 & \text{otherwise.} \end{cases}$$


Move Energy

Cost of current
label set

$$E(\mathbf{t}) = E_{new}(\mathbf{t}) - E_{old} = \sum_{B \subseteq A \cup \{\alpha\}} k_B \prod_{l \in B} \delta_l(\mathbf{t}) - C(A)$$

Move Energy

$$E(\mathbf{t}) = E_{new}(\mathbf{t}) - E_{old} = \sum_{B \subseteq A \cup \{\alpha\}} k_B \prod_{l \in B} \delta_l(\mathbf{t}) - C(A)$$

Decomposition to α -dependent and α -independent part

$$E(\mathbf{t}) = \sum_{B \subset A} k_B \prod_{l \in B} \delta_l(\mathbf{t}) + \sum_{B \subset A} k_{B \cup \{\alpha\}} \delta_\alpha(\mathbf{t}) \prod_{l \in B} \delta_l(\mathbf{t})$$

α -independent **α -dependent**


Move Energy

$$E(\mathbf{t}) = E_{new}(\mathbf{t}) - E_{old} = \sum_{B \subseteq A \cup \{\alpha\}} k_B \prod_{l \in B} \delta_l(\mathbf{t}) - C(A)$$

Decomposition to α -dependent and α -independent part

$$E(\mathbf{t}) = \sum_{B \subseteq A} k_B \prod_{l \in B} \delta_l(\mathbf{t}) + \sum_{B \subseteq A} k_{B \cup \{\alpha\}} \delta_\alpha(\mathbf{t}) \prod_{l \in B} \delta_l(\mathbf{t})$$

Either α or all labels in the image after the move

$$\delta_\alpha(\mathbf{t}) \prod_{l \in B} \delta_l(\mathbf{t}) = \delta_\alpha(\mathbf{t}) + \prod_{l \in B} \delta_l(\mathbf{t}) - 1$$

$$E(\mathbf{t}) = k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{B \subseteq A} k'_B \prod_{l \in B} \delta_l(\mathbf{t})$$


Move Energy

$$E(\mathbf{t}) = k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{B \subset A} k'_B \prod_{l \in B} \delta_l(\mathbf{t})$$

submodular non-submodular


Move Energy

$$E(\mathbf{t}) = k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{B \subset A} k'_B \prod_{l \in B} \delta_l(\mathbf{t})$$

non-submodular

Non-submodular energy overestimated by $E'(\mathbf{t})$

- $E'(\mathbf{t}) = E(\mathbf{t})$ for current solution
- $E'(\mathbf{t}) \geq E(\mathbf{t})$ for any other labelling

$$E(\mathbf{t}) \leq k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{l \in A} k''_l \delta_l(\mathbf{t})$$

Move Energy

$$E(\mathbf{t}) = k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{B \subset A} k'_B \prod_{l \in B} \delta_l(\mathbf{t})$$

non-submodular

Non-submodular energy overestimated by $E'(\mathbf{t})$

- $E'(\mathbf{t}) = E(\mathbf{t})$ for current solution
- $E'(\mathbf{t}) \geq E(\mathbf{t})$ for any other labelling

$$E(\mathbf{t}) \leq k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{l \in A} k''_l \delta_l(\mathbf{t})$$

Occurrence - tight

Move Energy

$$E(\mathbf{t}) = k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{B \subset A} k'_B \prod_{l \in B} \delta_l(\mathbf{t})$$

non-submodular

Non-submodular energy overestimated by $E'(\mathbf{t})$

- $E'(\mathbf{t}) = E(\mathbf{t})$ for current solution
- $E'(\mathbf{t}) \geq E(\mathbf{t})$ for any other labelling

$$E(\mathbf{t}) \leq k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{l \in A} k''_l \delta_l(\mathbf{t})$$

Co-occurrence overestimation

$$k_{ab} \delta_a \delta_b \leq \frac{1}{2} k_{ab} (\delta_a + \delta_b)$$

Move Energy

$$E(\mathbf{t}) = k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{B \subset A} k'_B \prod_{l \in B} \delta_l(\mathbf{t})$$

non-submodular

Non-submodular energy overestimated by $E'(\mathbf{t})$

- $E'(\mathbf{t}) = E(\mathbf{t})$ for current solution
- $E'(\mathbf{t}) \geq E(\mathbf{t})$ for any other labelling

$$E(\mathbf{t}) \leq k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{l \in A} k''_l \delta_l(\mathbf{t})$$

General case

[See the paper]

Move Energy

$$E(\mathbf{t}) = k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{B \subset A} k'_B \prod_{l \in B} \delta_l(\mathbf{t})$$

non-submodular

Non-submodular energy overestimated by $E'(\mathbf{t})$

- $E'(\mathbf{t}) = E(\mathbf{t})$ for current solution
- $E'(\mathbf{t}) \geq E(\mathbf{t})$ for any other labelling

$$E(\mathbf{t}) \leq k'_\alpha \delta_\alpha(\mathbf{t}) + \sum_{l \in A} k''_l \delta_l(\mathbf{t})$$

Quadratic representation

$$E'(\mathbf{t}) = \min_{\mathbf{z}} \left[k'_\alpha (1 - z_\alpha) + \sum_{l \in A} k''_l z_l + \sum_{i \in \mathcal{V}} k'_\alpha (1 - t_i) z_\alpha + \sum_{l \in A} \sum_{i \in \mathcal{V}_l} k''_l t_i (1 - z_l) \right]$$


Generatively trained Co-occurrence potential

$$C(L) = -w \log \frac{1}{M+1} \left(1 + \sum_{m=1}^M \prod_{l \in L} z_l^{(m)} \right)$$

Approximated by 2nd order representation

Results on MSRC data set

Comparisons of results with and without co-occurrence


Input Image

Without
Co-occurrence

With
Co-occurrence

Input Image

Without
Co-occurrence

With
Co-occurrence

Pairwise CRF models


Pixel CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**


Input Image


Pairwise CRF


Result

Pixel CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$


Data term **Smoothness term**

- Lacks long range interactions
- Results oversmoothed
- Data term information may be insufficient

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**


Input Image

**Unsupervised
Segmentation**

*Shi, Malik PAMI2000,
Comaniciu, Meer PAMI2002,
Felzenszwalb, Huttenlocher, IJCV2004,*

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**


Input Image


Pairwise CRF


Result

Batra et al. CVPR08, Yang et al. CVPR07, Zitnick et al. CVPR08,
Rabinovich et al. ICCV07, Boix et al. CVPR10

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**


- Allows long range interactions
- Does not distinguish between instances of objects
- Cannot recover from incorrect segmentation

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j)$$

Data term **Smoothness term**

- Allows long range interactions
- Does not distinguish between instances of objects
- Cannot recover from incorrect segmentation


Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_l} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF

Segment
consistency
term


Input Image

Higher order CRF

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF

Segment
consistency
term

$$\psi_c^h(\mathbf{x}_c) = \min_{l \in \mathcal{L}} (\gamma_c^{\max}, \sum_{i \in c} k_c \delta(x_i \neq l))$$

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF

Segment
consistency
term

$$\psi_c^h(\mathbf{x}_c) = \min_{l \in \mathcal{L}} (\gamma_c^{\max}, \sum_{i \in c} k_c \delta(x_i \neq l))$$

No dominant
label

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF

Segment
consistency
term

$$\psi_c^h(\mathbf{x}_c) = \min_{l \in \mathcal{L}} (\gamma_c^{\max}, \sum_{i \in c} k_c \delta(x_i \neq l))$$

Dominant label l

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_l} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF

Segment
consistency
term

- Enforces consistency as a weak constraint
- Can recover from incorrect segmentation
- Can combine multiple segmentations
- Does not use features at segment level

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF

Segment
consistency
term

$$\psi_c^h(\mathbf{x}_c) = \min_{l \in \mathcal{L}} (\gamma_c^{\max}, \sum_{i \in c} k_c \delta(x_i \neq l))$$

Transformable to pairwise graph with auxiliary variable

Segment CRF Energy for Object-class Segmentation

$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_l} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF

Segment consistency

$$\psi_c^h(\mathbf{x}_c) = \min_{l \in \mathcal{L}} (\gamma_c^{\max}, \sum_{i \in c} k_c \delta(x_i \neq l)) = \min_{y_c} \phi_c(y_c) + \sum_{i \in c} \phi_c(y_c, x_i)$$

$$\phi_c(y_c) = \begin{cases} \gamma_c^{\max} & \text{if } y_c = l_F \\ 0 & \text{if } y_c \in \mathcal{L} \end{cases}$$

where

$$\phi_c(y_c, x_i) = \begin{cases} 0 & \text{if } y_c = l_F \text{ or } y_c = x_i \\ k_c & \text{if } y_c \in \mathcal{L} \text{ and } x_i \neq y_c \end{cases}$$

Segment CRF Energy for Object-class Segmentation


$$E(\mathbf{x}) = \sum_{i \in \mathcal{V}} \psi_i(x_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_l} \psi_{ij}(x_i, x_j) + \sum_{c \in \mathcal{S}} \psi_c^h(\mathbf{x}_c)$$

Pairwise CRF


Segment
consistency
term


Input Image


Higher order CRF


Can be generalized to Hierarchical model


- Allows unary potentials for region variables
- Allows pairwise potentials for region variables
- Allows multiple layers and multiple hierarchies

AH CRF Energy for Object-class Segmentation

$$E^{(0)}(\mathbf{x}) = \sum_{i \in \mathcal{S}^{(0)}} \psi_i^{(0)}(x_i^{(0)}) + \sum_{ij \in \mathcal{N}^{(0)}} \psi_{ij}^{(0)}(x_i^{(0)}, x_j^{(0)}) + \min_{\mathbf{x}^{(1)}} E^{(1)}(\mathbf{x}^{(0)}, \mathbf{x}^{(1)})$$

Pairwise CRF

Higher order term

Associative Hierarchical CRFs

AH CRF Energy for Object-class Segmentation

$$E^{(0)}(\mathbf{x}) = \sum_{i \in \mathcal{S}^{(0)}} \psi_i^{(0)}(x_i^{(0)}) + \sum_{ij \in \mathcal{N}^{(0)}} \psi_{ij}^{(0)}(x_i^{(0)}, x_j^{(0)}) + \min_{\mathbf{x}^{(1)}} E^{(1)}(\mathbf{x}^{(0)}, \mathbf{x}^{(1)})$$

Pairwise CRF

Higher order term

Higher order term recursively defined as

$$E^{(n)}(\mathbf{x}^{(n-1)}, \mathbf{x}^{(n)}) = \sum_{c \in \mathcal{S}^{(n)}} \psi_c^{(n)}(x_c^{(n-1)}, x_c^{(n)}) + \sum_{cd \in \mathcal{N}^{(n)}} \psi_{cd}^{(n)}(x_c^{(n)}, x_d^{(n)}) + \min_{\mathbf{x}^{(n+1)}} E^{(n+1)}(\mathbf{x}^{(n)}, \mathbf{x}^{(n+1)})$$

Segment
unary term

Segment
pairwise term

Segment higher
order term

AH CRF Energy for Object-class Segmentation

$$E^{(0)}(\mathbf{x}) = \sum_{i \in \mathcal{S}^{(0)}} \psi_i^{(0)}(x_i^{(0)}) + \sum_{ij \in \mathcal{N}^{(0)}} \psi_{ij}^{(0)}(x_i^{(0)}, x_j^{(0)}) + \min_{\mathbf{x}^{(1)}} E^{(1)}(\mathbf{x}^{(0)}, \mathbf{x}^{(1)})$$

Pairwise CRF Higher order term

Higher order term recursively defined as


$$E^{(n)}(\mathbf{x}^{(n-1)}, \mathbf{x}^{(n)}) = \sum_{c \in \mathcal{S}^{(n)}} \psi_c^{(n)}(x_c^{(n-1)}, x_c^{(n)}) + \sum_{cd \in \mathcal{N}^{(n)}} \psi_{cd}^{(n)}(x_c^{(n)}, x_d^{(n)}) + \min_{\mathbf{x}^{(n+1)}} E^{(n+1)}(\mathbf{x}^{(n)}, \mathbf{x}^{(n+1)})$$

Segment unary term Segment pairwise term Segment higher order term

Why is this generalisation useful?


Let us analyze the case with

- one segmentation
- potentials only over segment level


Let us analyze the case with


- one segmentation
- potentials only over segment level


1) Minimum is segment-consistent

Let us analyze the case with


- one segmentation
- potentials only over segment level


- 1) Minimum is segment-consistent
- 2) Cost of every segment-consistent CRF equal to the cost of pairwise CRF over segments

Let us analyze the case with

- one segmentation
- potentials only over segment level


Equivalent to pairwise CRF over segments!


- Merges information over multiple scales
- Easy to train potentials and learn parameters
- Allows multiple segmentations and hierarchies
- Allows long range interactions
- Limited (?) to associative interlayer connections

Graph Cut based move making algorithms [Boykov et al. 01]

α -expansion transformation function for base layer

$$T_\alpha(x_i, t_i) = \begin{cases} \alpha & \text{if } t_i = 0 \\ x_i & \text{if } t_i = 1 \end{cases}$$


Graph Cut based move making algorithms [Boykov et al. 01]

α -expansion transformation function for base layer

$$T_\alpha(x_i, t_i) = \begin{cases} \alpha & \text{if } t_i = 0 \\ x_i & \text{if } t_i = 1 \end{cases}$$

α -expansion transformation function for auxiliary layer

(2 binary variables per node)

$$T_\alpha(\mathbf{x}_c^{(n)}, a_c^{(n)}, b_c^{(n)}) = \begin{cases} \alpha & \text{if } a_c^{(n)} = 0 \text{ and } b_c^{(n)} = 0 \\ x_c^{(n)} & \text{if } a_c^{(n)} = 1 \text{ and } b_c^{(n)} = 1 \\ l_F & \text{if } a_c^{(n)} = 1 \text{ and } b_c^{(n)} = 0 \end{cases}$$


Interlayer connection between the base layer and the first auxiliary layer:

$$\psi_c^p(\mathbf{x}_c, x_c^{(1)}) = \phi_c(x_c^{(1)}) + \sum_{i \in c} \phi_c(x_c^{(1)}, x_i)$$

$$\phi_c(x_c^{(1)}, x_i) = \begin{cases} 0 & \text{if } x_c^{(1)} = L_F \text{ or } x_c^{(1)} = x_i \\ w_i k_c^{x_c^{(1)}} & \text{otherwise.} \end{cases}$$

Interlayer connection between the base layer and the first auxiliary layer:

$$\psi_c^p(\mathbf{x}_c, x_c^{(1)}) = \phi_c(x_c^{(1)}) + \sum_{i \in c} \phi_c(x_c^{(1)}, x_i)$$

$$\phi_c(x_c^{(1)}, x_i) = \begin{cases} 0 & \text{if } x_c^{(1)} = L_F \text{ or } x_c^{(1)} = x_i \\ w_i k_c^{x_c^{(1)}} & \text{otherwise.} \end{cases}$$

The move energy is:

$$\psi_c^p(\mathbf{t}_c, a_c^{(1)}, b_c^{(1)}) = \begin{cases} \phi_c(\alpha) + \sum_{i \in c} w_i k_c^\alpha t_i & \text{if } a_c^{(1)} = 0 \text{ and } b_c^{(1)} = 0 \\ \chi_c(x_c^{(1)}) + \sum_{i \in c} w_i k_c^{x_c^{(1)}} (1 - t_i) \delta(x_i = x_c^{(1)}) & \text{if } a_c^{(1)} = 1 \text{ and } b_c^{(1)} = 1 \\ \phi_c(l_F) & \text{if } a_c^{(1)} = 1 \text{ and } b_c^{(1)} = 0 \end{cases}$$

where

$$\chi_c(x_c^{(1)}) = \phi(x_c^{(1)}) + \sum_{i \in c} w_i k_c^{x_c^{(1)}} \delta(x_i \neq x_c^{(1)})$$

The move energy for interlayer connection between the base and auxiliary layer is:

$$\psi_c^p(\mathbf{t}_c, a_c^{(1)}, b_c^{(1)}) = \begin{cases} \phi_c(\alpha) + \sum_{i \in c} w_i k_c^\alpha t_i & \text{if } a_c^{(1)} = 0 \text{ and } b_c^{(1)} = 0 \\ \chi_c(x_c^{(1)}) + \sum_{i \in c} w_i k_c^{x_c^{(1)}} (1 - t_i) \delta(x_i = x_c^{(1)}) & \text{if } a_c^{(1)} = 1 \text{ and } b_c^{(1)} = 1 \\ \phi_c(l_F) & \text{if } a_c^{(1)} = 1 \text{ and } b_c^{(1)} = 0 \end{cases}$$

Can be transformed to binary submodular pairwise function:

$$\begin{aligned} \psi_c^p(\mathbf{t}_c, a_c^{(1)}, b_c^{(1)}) &= \phi_c(\alpha) + \chi_c(x_c^{(1)}) - \phi_c(l_F) \\ &+ \sum_{i \in c} w_i k_c^\alpha t_i (1 - a_c^{(1)}) + (\phi_c(l_F) - \phi_c(\alpha)) a_c^{(1)} \\ &+ \sum_{i \in c} w_i k_c^{x_c^{(1)}} \delta(x_i = x_c^{(1)}) (1 - t_i) b_c^{(1)} + (\phi_c(l_F) - \chi_c(x_c^{(1)})) (1 - b_c^{(1)}) \end{aligned}$$


The move energy for interlayer connection between auxiliary layers is:

$$\psi_c^p(\mathbf{a}^{(n-1)}, \mathbf{b}^{(n-1)}, a_c^{(n)}, b_c^{(n)}) = \begin{cases} \phi_c(\alpha) & + \sum_{i \in c} w_i k_c^\alpha a_i^{(n-1)} \\ & \text{if } a_c^{(n)} = 0 \text{ and } b_c^{(n)} = 0 \\ \chi_c(x_c^{(n)}) & + \sum_{i \in c} w_i k_c^{x_c^{(n)}} (1 - b_i^{(n-1)}) \delta(x_i^{(n-1)} = x_c^{(n)}) \\ & \text{if } a_c^{(n)} = 1 \text{ and } b_c^{(n)} = 1 \\ \phi_c(l_F) & \\ & \text{if } a_c^{(n)} = 1 \text{ and } b_c^{(n)} = 0, \end{cases}$$

Can be transformed to binary submodular pairwise function:

$$\begin{aligned} \psi_c^p(\mathbf{a}^{(n-1)}, \mathbf{b}^{(n-1)}, a_c^{(n)}, b_c^{(n)}) &= \phi_c(\alpha) + \chi_c(x_c^{(n)}) - \phi_c(l_F) \\ &+ \sum_{i \in c} w_i k_c^\alpha a_i^{(n-1)} (1 - a_c^{(n)}) + (\phi_c(l_F) - \phi_c(\alpha)) a_c^{(n)} \\ &+ \sum_{i \in c} w_i k_c^{x_c^{(n)}} \delta(x_i^{(n-1)} = x_c^{(n)}) (1 - b_i^{(n-1)}) b_c^{(n)} \\ &+ (\phi_c(l_F) - \chi_c(x_c^{(n)})) (1 - b_c^{(n)}) \end{aligned}$$

Graph constructions


Pairwise potential between auxiliary variables :

$$\psi_{cd}^p(x_c^{(n)}, x_d^{(n)}) = \begin{cases} 0 & \text{if } x_c^{(n)} = x_d^{(n)} \\ \frac{K}{2} & \text{if } (x_c^{(n)} = l_F \text{ and } x_d^{(n)} \neq l_F) \text{ or } (x_c^{(n)} \neq l_F \text{ and } x_d^{(n)} = l_F) \\ K & \text{if } x_c^{(n)} \neq x_d^{(n)} \neq l_F. \end{cases}$$

Move energy if $x_c = x_d$:

$$\psi_{cd}^p(a_c^{(n)}, b_c^{(n)}, a_d^{(n)}, b_d^{(n)}) = \begin{cases} 0 & \text{if } a_c^{(n)} = a_d^{(n)} \text{ and } b_c^{(n)} = b_d^{(n)} \\ \frac{K}{2} & \text{if } (a^{(n)} \neq a_d^{(n)} \text{ and } b_c^{(n)} = b_d^{(n)}) \\ & \quad \text{or } (a^{(n)} = a_d^{(n)} \text{ and } b_c^{(n)} \neq b_d^{(n)}) \\ K & \text{if } a_c^{(n)} \neq a_d^{(n)} \text{ and } b_c^{(n)} \neq b_d^{(n)} \end{cases}$$

Can be transformed to binary submodular pairwise function:

$$\begin{aligned} \psi_{cd}^p(a_c^{(n)}, b_c^{(n)}, a_d^{(n)}, b_d^{(n)}) &= \frac{K}{2}a_c^{(n)}(1 - a_d^{(n)}) + \frac{K}{2}(1 - a_c^{(n)})a_d^{(n)} \\ &+ \frac{K}{2}b_c^{(n)}(1 - b_d^{(n)}) + \frac{K}{2}(1 - b_c^{(n)})b_d^{(n)} \end{aligned}$$


Move energy if $x_c \neq x_d$:

$$\psi_{cd}^p(a_c^{(n)}, b_c^{(n)}, a_d^{(n)}, b_d^{(n)}) = \begin{cases} 0 & \text{if } a_c^{(n)} = a_d^{(n)} \text{ and } b_c^{(n)} = b_d^{(n)} = 0 \\ K & \text{if } a_c^{(n)} = a_d^{(n)} \text{ and } b_c^{(n)} = b_d^{(n)} = 1 \\ \frac{K}{2} & \text{if } (a^{(n)} \neq a_d^{(n)} \text{ and } b_c^{(n)} = b_d^{(n)}) \\ & \text{or } (a^{(n)} = a_d^{(n)} \text{ and } b_c^{(n)} \neq b_d^{(n)}) \\ K & \text{if } a_c^{(n)} \neq a_d^{(n)} \text{ and } b_c^{(n)} \neq b_d^{(n)} \end{cases}$$


Can be transformed to binary submodular pairwise function:

$$\psi_{cd}^p(a_c^{(n)}, b_c^{(n)}, a_d^{(n)}, b_d^{(n)}) = \frac{K}{2}a_c^{(n)}(1 - a_d^{(n)}) + \frac{K}{2}(1 - a_c^{(n)})a_d^{(n)} + \frac{K}{2}b_c^{(n)} + \frac{K}{2}b_d^{(n)}$$

Graph constructions


Pixel unary potential


Unary likelihoods based on spatial configuration (*Shotton et al. ECCV06*)

Shape filter (texton colour location HOG , , rectangle r)
 feature type f cluster t rectangle r


Classifier trained using boosting

Segment unary potential


Classifier trained using boosting (resp. Kernel SVMs)


Results on MSRC dataset


Original Image


Pixel-based CRF


Segment-based CRF


Hierarchical CRF


Ground Truth

Results on Corel dataset


Original Image


Pixel-based CRF

Segment-based CRF

Hierarchical CRF

Ground Truth

Results on VOC 2010 dataset


Input Image

Result

Input Image

Result

VOC 2010-Qualitative


Input Image


Result

Input Image


Result

CamVid-Qualitative


Brostow et al.


Our Result


Ground
Truth


Input Image


Road	Building	Sky	Tree	Sidewalk	Car
Void	Column	Sign	Fence	Pedestrian	Cyclist

Quantitative comparison

MSRC dataset

	Global	Average	Building	Grass	Tree	Cow	Sheep	Sky	Aeroplane	Water	Face	Car	Bicycle	Flower	Sign	Bird	Book	Chair	Road	Cat	Dog	Body	Boat
Shotton et al. [Boost]	72	67	49	88	79	97	97	78	82	54	87	74	72	74	36	24	93	51	78	75	35	66	18
Shotton et al. [Forest]	72	58	62	98	86	58	50	83	60	53	74	63	75	63	35	19	92	15	86	54	19	62	07
Batra et al.	70	55	68	94	84	37	55	68	52	71	47	52	85	69	38	05	85	21	66	16	49	44	32
Yang et al.	75	62	63	98	89	66	54	86	63	71	83	71	79	71	38	23	88	23	88	33	34	43	32
Pixel-based CRF	81	72	73	92	85	75	78	92	75	76	86	79	87	96	95	31	81	34	84	53	61	60	15
Robust P^N CRF	83	73	74	92	86	75	83	94	75	83	86	85	84	95	94	30	86	35	87	53	73	63	16
Segment-based CRF	75	60	64	95	78	53	86	99	71	75	70	71	52	72	81	20	58	20	89	26	42	40	05
Hierarchical CRF	86	75	80	96	86	74	87	99	74	87	86	87	82	97	95	30	86	31	95	51	69	66	09

VOC2009 dataset

	Average	Background	Aeroplane	Bicycle	Bird	Boat	Bottle	Bus	Car	Cat	Chair	Cow	Dining table	Dog	Horse	Motor bike	Person	Potted plant	Sheep	Sofa	Train	TV/monitor
BONN_SVM-SEGMENT	36.3	83.9	64.3	21.8	21.7	32.0	40.2	57.3	49.4	38.8	5.2	28.5	22.0	19.6	33.6	45.5	33.6	27.3	40.4	18.1	33.6	46.1
CVC_HOCR	34.5	80.2	67.1	26.6	30.3	31.6	30.0	44.5	41.6	25.2	5.9	27.8	11.0	23.1	40.5	53.2	32.0	22.2	37.4	23.6	40.3	30.2
UoCTTLLSVM-MDPM	29.0	78.9	35.3	22.5	19.1	23.5	36.2	41.2	50.1	11.7	8.9	28.5	1.4	5.9	24.0	35.3	33.4	35.1	27.7	14.2	34.1	41.8
NECUIUC_CLS-DTCT	29.7	81.8	41.9	23.1	22.4	22.0	27.8	43.2	51.8	25.9	4.5	18.5	18.0	23.5	26.9	36.6	34.8	8.8	28.3	14.0	35.5	34.7
NECUIUC_CLS-DTCT	25.7	79.1	44.6	15.5	20.5	13.3	28.8	29.3	35.8	25.4	4.4	20.3	1.3	16.4	28.2	30.0	24.5	12.2	31.5	18.3	28.8	31.9
BROOKESMSRC_AHCRF	24.8	79.6	48.3	6.7	19.1	10.0	16.6	32.7	38.1	25.3	5.5	9.4	25.1	13.3	35.5	20.7	13.4	17.1	18.4	37.5	36.4	
Our method	32.1	81.2	46.1	15.4	24.6	20.9	36.9	50.0	43.9	28.4	11.5	18.2	25.4	14.7	25.1	37.7	34.1	27.7	29.6	18.4	43.8	40.8

Corel dataset

	Global	Average	Rhino/Hippo	Polar Bear	Water	Snow	Grass	Ground	Sky
Batra et al.	83	85	87	92	82	91	66	83	94
Pixel-based CRF	76	72	80	85	88	83	75	57	35
Segment-based CRF	80	78	92	65	91	84	81	67	73
Hierarchical CRF	84	85	92	82	94	88	83	77	76

Quantitative comparison

MSRC dataset																									
	Global	Average	Building	Grass	Tree	Cow	Sheep	Sky	Aeroplane	Water	Face	Car	Bicycle	Flower	Sign	Bird	Book	Chair	Road	Cat	Dog	Body	Boat		
Segment-based CRF	81	66	80	98	83	64	81	99	59	89	85	68	68	98	76	26	85	39	84	30	49	50	07		
Segment-based CRF with CO	82	68	81	98	83	65	81	99	59	91	85	69	68	98	76	27	85	39	85	29	49	51	07		
Hierarchical CRF	87	78	81	96	89	74	84	99	84	92	90	86	92	98	91	35	95	53	90	62	77	70	12		
Hierarchical CRF with CO	89	80	83	96	89	75	84	99	84	94	90	87	92	98	92	35	95	55	91	64	77	70	11		
VOC2009 dataset																									
Hierarchical CRF	27	78	38	10	24	36	31	59	37	21	08	02	23	14	17	27	21	15	12	16	15	48	33		
Hierarchical CRF with CO	31	82	49	12	19	38	31	63	46	24	10	01	23	14	22	34	36	18	12	23	53	37			

$$E^D(\mathbf{y}) = \sum_{i \in \mathcal{V}} \psi_i^D(y_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}^D(y_i, y_j)$$

Unary Potential


Disparity = 0

$$\psi_i^D(o) = d(P_1(x_i, y_i), P_2(x_i + o, y_i))$$

Unary Cost dependent on the similarity of patches, e.g. cross correlation

$$E^D(\mathbf{y}) = \sum_{i \in \mathcal{V}} \psi_i^D(y_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}^D(y_i, y_j)$$

Unary Potential


Disparity = 5

$$\psi_i^D(5) = d(P_1(x_i, y_i), P_2(x_i+5, y_i))$$

Unary Cost dependent on the similarity of patches, e.g. cross correlation

$$E^D(\mathbf{y}) = \sum_{i \in \mathcal{V}} \psi_i^D(y_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}^D(y_i, y_j)$$

Unary Potential


Disparity = 10

$$\psi_i^D(10) = d(P_1(x_i, y_i), P_2(x_i + 10, y_i))$$


Unary Cost dependent on the similarity of patches, e.g. cross correlation

Dense Stereo Reconstruction


$$E^D(\mathbf{y}) = \sum_{i \in \mathcal{V}} \psi_i^D(y_i) + \sum_{i \in \mathcal{V}, j \in \mathcal{N}_i} \psi_{ij}^D(y_i, y_j)$$

Pairwise Potential

- Encourages label consistency in adjacent pixels
- Cost based on the distance of labels


Linear Truncated


Quadratic Truncated

Dense Stereo Reconstruction

Does not work for Road Scenes !


Original Image


Dense Stereo
Reconstruction

Does not work for Road Scenes !


Different brightness
in cameras


Patches can be matched to any
other patch for flat surfaces

Does not work for Road Scenes !


Different brightness
in cameras


Patches can be matched to any
other patch for flat surfaces

Could object recognition for road scenes help?

Recognition of road scenes is relatively easy


Joint Dense Stereo Reconstruction and Object class Segmentation

- Object class and 3D location are mutually informative
 - Sky always in infinity (disparity = 0)


Joint Dense Stereo Reconstruction and Object class Segmentation

- Object class and 3D location are mutually informative
 - Sky always in infinity (disparity = 0)
 - Cars, buses & pedestrians have their typical height


Joint Dense Stereo Reconstruction and Object class Segmentation

- Object class and 3D location are mutually informative
 - Sky always in infinity ($\text{disparity} = 0$)
 - Cars, buses & pedestrians have their typical height
 - Road and pavement on the ground plane


- Object class and 3D location are mutually informative
 - Sky always in infinity ($\text{disparity} = 0$)
 - Cars, buses & pedestrians have their typical height
 - Road and pavement on the ground plane
 - Buildings and pavement on the sides


- Object class and 3D location are mutually informative
 - Sky always in infinity ($\text{disparity} = 0$)
 - Cars, buses & pedestrians have their typical height
 - Road and pavement on the ground plane
 - Buildings and pavement on the sides


- Both problems formulated as CRF
 - Joint approach possible?


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

- Each pixels takes label $z_i = [x_i \ y_i] \in L_1 \times L_2$
- Dependency of x_i and y_i encoded as a unary and pairwise potential, e.g.
 - strong correlation between $x = \text{road}$, $y = \text{near ground plane}$
 - strong correlation between $x = \text{sky}$, $y = 0$
 - Correlation of edge in object class and disparity domain

Joint Formulation

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

Unary Potential


- Weighted sum of object class, depth and joint potential


$$\psi_i^J([x_i, y_i]) = w_O^u \psi_i^O(x_i) + w_D^u \psi_i^D(y_i) + w_C^u \psi_i^C(x_i, y_i)$$

- Joint unary potential based on histograms of height

Joint Formulation

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


Pairwise Potential


- Object class and depth edges correlated
- Transitions in depth occur often at the object boundaries

$$\psi_{ij}^J([x_i, y_i], [x_j, y_j]) = w_O^p \psi_{ij}^O(x_i, x_j) + w_D^p \psi_{ij}^D(y_i, y_j) + w_C^p \psi_{ij}^O(x_i, x_j) \psi_{ij}^D(y_i, y_j)$$

Joint Formulation


- Standard α -expansion
 - Each node in each expansion move keeps its old label or takes a new label $[x_{L1}, y_{L2}]$,
 - Possible in case of metric pairwise potentials

- Standard α -expansion
 - Each node in each expansion move keeps its old label or takes a new label $[x_1, x_2]$
 - Possible in case of metric pairwise potentials


Too many moves! ($|L1| |L2|$)
Impractical !

- Projected move for product label space
 - One / Some of the label components remain(s) constant after the move
- Set of projected moves
 - α -expansion in the object class projection
 - Range-expansion in the depth projection

- Leuven Road Scene dataset
 - Contained
 - 3 sequences
 - 643 pairs of images
 - We labelled
 - 50 training + 20 test images
 - Object class (7 labels)
 - Disparity (100 labels)
 - Publicly available
 - <http://cms.brookes.ac.uk/research/visiongroup/files/Leuven.zip>


Qualitative Results


- Large improvement for dense stereo estimation
- Minor improvement in object class segmentation

Quantitative Results


Dependency of the ratio of correctly labelled pixels within the maximum allowed error delta

- We proposed :
 - New models enforcing higher order structure
 - Label-consistency in segments
 - Consistency between scale
 - Label-set consistency
 - Consistency between different domains
 - Graph-Cut based inference methods
 - Source code <http://cms.brookes.ac.uk/staff/PhilipTorr/ale.htm>

There is more to come !

Thank you

Questions?