边缘检测年度进展概述

Ming-Ming Cheng

Media Computing Lab, Nankai University

Email: cmm@nankai.edu.cn

URL: http://mmcheng.net/

MM Cheng 边缘检测年度进展概述 1/21

Early pioneering methods


- Locate sharp changes in the intensity function
 - Sobel, Canny, Laplacian, ...


边缘检测年度进展概述 MM Cheng 2/21


Data driven methods


- Learning the probability distributions of features
 - Konishi et al. [1] proposed the first data-driven method
 - Low-level cues such as color, intensity, gradient, texture, etc.
- Employ various classification paradigm
 - Popular method: Pb, gPb, StructuredEdge
- Berkeley segmentation Dataset


[1] Konishi S, Yuille A L, Coughlan J M, et al. Statistical edge detection: Learning and evaluating edge cues[J]. IEEE TPAMI, 2003, 25(1): 57-74.

45 years of boundary detection


MM Cheng 边缘检测年度进展概述 Source: Arbelaez 4/21

Limitations of previous methods


- Semantically meaningful edge detection
 - Requires object-level (high level) information


MM Cheng 边缘检测年度进展概述 5/21

Recent CNN based methods


- N⁴-Fields, ACCV 2014
- DeepEdge, CVPR 2015
- DeepContour, CVPR 2015
- HFL, ICCV 2015
- HED, ICCV 2015
- RCF, CVPR 2017

边缘检测年度进展概述 6/21 MM Cheng

N⁴-Fields


Ganin Y, Lempitsky V. N⁴-fields: Neural network nearest neighbor fields for image transforms[C]//ACCV. Springer International Publishing, 2014: 536-551.

MM Cheng 边缘检测年度进展概述 7/21

DeepEdge


- Candidate contour points ← Canny edge
- Patches at 4 scales run through the CNN
- Two branches for: classification & regressor.


Bertasius G, Shi J, Torresani L. Deepedge: A multi-scale bifurcated deep network for top-down contour detection[C]//CVPR. 2015: 4380-4389.

MM Cheng 边缘检测年度进展概述 8/21

DeepContour


- Multi-class shape classification
- New CNN loss for positive vs. negative


Shen W, Wang X, Wang Y, et al. Deepcontour: A deep convolutional feature learned by positive-sharing loss for contour detection[C]//CVPR. 2015: 3982-3991.

MM Cheng 边缘检测年度进展概述 9/21

HFL


- Candidate contour points
- Unsample image to feed through VGG net, which was pre-trained for high level task


Bertasius G, Shi J, Torresani L. High-for-low and low-for-high: Efficient boundary detection from deep object features and its applications to high-level vision[C]//ICCV. 2015: 504-512.

MM Cheng 边缘检测年度进展概述 10/21

Results of making local decisions


MM Cheng 边缘检测年度进展概述 11/21


HED


- Holistically-Nested Edge Detection
 - Holistic: image to image fashion


(a) original image


(b) ground truth


(c) HED: output


Xie S, Tu Z. Holistically-nested edge detection[C]//ICCV. 2015: 1395-1403.

MM Cheng 边缘检测年度进展概述 12/21

HED


- Holistically-Nested Edge Detection
 - Holistic: image to image fashion
 - Multi-scale and multi-level feature learning


MM Cheng 边缘检测年度进展概述 13/21

HED


Illustration: how deep supervision helps side-output layers to produce multi-scale dense predictions.

MM Cheng 边缘检测年度进展概述 14/21

Results


MM Cheng 边缘检测年度进展概述 15/21

RCF: Richer Convolutional Features


Motivation: intermediate layers contain lots of useful fine details Key idea: combining ALL the meaningful convolutional features

Liu Y, Cheng M M, Hu X, et al. Richer Convolutional Features for Edge Detection[C]//CVPR. 2017.

MM Cheng 边缘检测年度进展概述 16/21

RCF: Richer Convolutional Features


Use ALL

convolutional layer, instead of last layer of each stage.

Liu Y, Cheng M M, Hu X, et al. Richer Convolutional Features for Edge Detection[C]//CVPR. 2017.

Multiscale Fusion


Explicit multi-scale processing.

Liu Y, Cheng M M, Hu X, et al. Richer Convolutional Features for Edge Detection[C]//CVPR. 2017.

边缘检测年度进展概述 MM Cheng 18/21

Samples


MM Cheng 边缘检测年度进展概述 19/21

Evaluation on BSDS500


Method	ODS	OIS	FPS
Canny	.611	.676	28
EGB	.614	.658	10
MShift	.598	.645	1/5
gPb-UCM	.729	.755	1/240
Sketch Tokens	.727	.746	1
MCG	.744	.777	1/18
SE	.743	.763	2.5
OEF	.746	.770	2/3
DeepContour	.757	.776	1/30 [†]
DeepEdge	.753	.772	1/1000†
HFL	.767	.788	5/6 [†]
N ⁴ -Fields	.753	.769	1/6 [†]
HED	.788	.808	30^{\dagger}
RDS	.792	.810	30^{\dagger}
CEDN	.788	.804	10^{\dagger}
RCF	.806	.823	30^{\dagger}
RCF-MS	.811	.830	8†

Open Source

Source code: https://github.com/yun-liu/rcf

MM Cheng 边缘检测年度进展概述 20/21


MM Cheng 边缘检测年度进展概述 21/21