Structured output models for image segmentation

Aurelien Lucchi

Machine Learning Workshop (MLWS) IDIAP - EPFL Monday November 19th, 2012

Collaborators: Yunpeng Li, Kevin Smith, Raphael Sznitman, Bohumil Maco, Graham Knott, Pascal Fua.

Outline

- 1.Review Conditional Random Fields (CRF)
- 2.Maximum likelihood training for CRFs
- 3. Maximum Margin Training for CRFs
 - 1. Cutting plane (Structured SVM)
 - 2.Online subgradient descent

1. Review CRF

Structured prediction

Non structured output

$$f: X \to R$$

- inputs X can be any kind of objects
- output y is a real number $y = \{-1, +1\}$
- Prediction of complex outputs

$$f: X \to Y$$

- Structured output y is complex (images, text, audio...)
- Ad hoc definition of structured data: data that consists of several parts, and not only the parts themselves contain information, but also the way in which the parts belong together

Structured prediction for image segmentation

X

 $(x_1,\cdots,x_i,\cdots,x_n)$

 \overline{Y}

 $(y_1,\cdots,y_i,\cdots,y_n)$

$$x_i \in \mathbb{R}^F$$

Histograms, Filter responses, ...

$$y_i = \{1, ...21\}$$

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{(i,j) \in \mathcal{E}} V(y_i, y_j)$$

Maximum-a-posteriori (MAP) solution :

$$Y^* = \arg\min_{Y \in \mathcal{Y}} E_w(X, Y)$$

Data (**D**)

Unary likelihood

Pair-wise Terms

MAP Solution

Boykov and Jolly [ICCV 2001], Blake et al. [ECCV 2004] Slide courtesy: Pushmeet Kohli

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{(i,j) \in \mathcal{E}} V(y_i, y_j)$$

Maximum-a-posteriori (MAP) solution:

$$Y^* = \arg\min_{Y \in \mathcal{Y}} E_w(X, Y)$$

Data (D)

Unary likelihood

Pair-wise Terms

MAP Solution

Boykov and Jolly [ICCV 2001], Blake et al. [ECCV 2004] Slide courtesy: Pushmeet Kohli

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{(i,j) \in \mathcal{E}} V(y_i, y_j)$$

Favors the same label for neighboring nodes.

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{(i,j) \in \mathcal{E}} V(y_i, y_j)$$

Maximum-a-posteriori (MAP) solution:

$$(Y^* = \arg\min_{Y \in \mathcal{Y}} E_w(X, Y))$$

Data (D)

Unary likelihood

Pair-wise Terms

Boykov and Jolly [ICCV 2001], Blake et al. [ECCV 2004] Slide courtesy: Pushmeet Kohli

Energy minimization

MAP inference for discrete graphical models:

$$Y^* = \arg\min_{Y \in \mathcal{Y}} E_w(X, Y)$$

- Dynamic programming
 - Exact on non loopy graphs
- Graph-cuts (Boykov, 2001)
 - Optimal solution if energy function is submodular
- Belief propagation (Pearl, 1982)
 - No theoretical guarantees on loopy graphs but seems to work well in practice.
- Mean field (root in statistical physics)

First rewrite the energy function as:

$$E_{w}(X,Y) = \sum_{i \in \mathcal{V}} D(y_{i}) + \sum_{i,j \in \mathcal{E}} V(y_{i}, y_{j})$$

$$= w^{T} \psi(X,Y)$$

Log-linear model

 Efficient Learning/Training – need to efficiently learn parameters w from training data?

Energy function is parametrized by vector w

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{i,j \in \mathcal{E}} V(y_i, y_j) = \mathbf{w}^T \psi(X, Y)$$

FÉDÉRALE DE LAUSANNE

$$\mathbf{w} = ((\mathbf{w}^D)^T, (\mathbf{w}^V)^T)^T$$

\mathbf{w}^P	-1	1
-1	?	?
1	?	?

$$V(y_i, y_j) = \mathbf{w}^V(y_i, y_j)$$

Energy function is parametrized by vector w

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{i,j \in \mathcal{E}} V(y_i, y_j) = \mathbf{w}^T \psi(X, Y)$$

$$\mathbf{w} = ((\mathbf{w}^D)^T, (\mathbf{w}^V)^T)^T$$

\mathbf{w}^P	-1	1	
-1	0	1	
1	1	0	

$$V(y_i, y_j) = \mathbf{w}^V(y_i, y_j)$$

High energy

2. Maximum likelihood training

Maximum likelihood

$$w^* = \underset{w}{\operatorname{arg max}} L(w) = \underset{w}{\operatorname{arg max}} \log p(Y|X, w)$$

$$= \underset{w}{\operatorname{arg max}} \prod_{n} \log p(Y^n|X^n, w)$$

$$= \underset{w}{\operatorname{arg max}} \sum_{n} \log p(Y^n|X^n, w)$$

$$= \underset{w}{\operatorname{arg max}} \sum_{n} \log \frac{1}{Z(w)} \exp^{-E(Y^n;X^n)}$$

$$= \underset{w}{\operatorname{arg max}} \sum_{n} -E(Y^n;X^n) - \log Z(w)$$

Maximum likelihood

$$L(w) = \sum_{i} w^{T} \psi(x_i, y_i) - \log \sum_{y} exp^{w^{T} \psi(x_i, y)}$$

• L(w) is differentiable and convex (it has a positive definite Hessian) so gradient descent can find the global optimum.

Maximum likelihood

$$\nabla_w L(w) = \sum_i \left[\psi(x_i, y_i) - \frac{\sum_y exp^{w^T \psi(x_i, y)} \psi(x_i, y)}{\sum_y exp^{w^T \psi(x_i, y)}} \right]$$

$$= \sum_i \left[\psi(x_i, y_i) - \sum_y p(x_i, y|w) \psi(x_i, y) \right]$$

 For general CRFs, there is still a problem with the computation of the derivative because the number of possible configurations for y is typically (exponentially) large.

$$y_i = \{-1, +1\} \to |\sum_{n}| = 2^n$$

- Other solutions exist:
 - Pseudo-likelihood
 - Variational approximation
 - Contrastive divergence
 - Maximum-margin framework (e.g. Structured SVM)

3.1. Maximum Margin Training of Structured Models: cutting plane (structured SVM)

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{(i,j) \in \mathcal{E}} V(y_i, y_j)$$

• Given a set of N training examples with ground truth labels $(Y^{(1)},\ldots,Y^{(N)})$, we can write

$$Y^* = \arg\min_{Y \in \mathcal{Y}} E_w(X, Y)$$

$$\forall n, Y \in \mathcal{Y}_n \backslash Y^{(n)}$$

$$E_{\mathbf{w}}(Y^{(n)}) \le E_{\mathbf{w}}(Y)$$

Energy for the correct labeling at least as low as energy of any incorrect labeling..

ground-truth

Energy based landscape

See http://www.cs.nyu.edu/~yann/research/ebm/

• Given a set of N training examples with ground truth labellings $(Y^{(1)}, \ldots, Y^{(N)})$ we optimize :

$$\min_{\mathbf{w}, \xi \ge \mathbf{0}} \frac{1}{2} ||\mathbf{w}||_2^2 + \frac{C}{N} \sum_{n=1}^{N} \xi_n$$

s.t.
$$\forall n, Y \in \mathcal{Y}_n \backslash Y^{(n)} : \delta E_{\mathbf{w}}(Y) \ge \Delta(Y^{(n)}, Y) - \xi_n$$

$$\delta E_{\mathbf{w}}(Y) = E_{\mathbf{w}}(Y) - E_{\mathbf{w}}(Y^{(n)}) \qquad \Delta(Y^{(n)}, Y) = \sum_{i \in \mathcal{V}} I(y_i \neq y_i^{(n)})$$

- Since the SSVM operates by solving a quadratic program (QP), all the constraints must be linear.
 - Energy function must be expressible as an inner product between the parameter vector w and a feature map.

$$E_{\mathbf{w}}(X,Y) = \sum_{i \in \mathcal{V}} D(y_i; x_i) + \sum_{(i,j) \in \mathcal{E}} V(y_i, y_j)$$
$$E_{\mathbf{w}}(Y) = \langle \mathbf{w}, \Psi(Y) \rangle.$$

$$\mathbf{w} = ((\mathbf{w}^D)^T, (\mathbf{w}^V)^T)^T$$

$$\min_{\mathbf{w},\xi \ge \mathbf{0}} \frac{1}{2} ||\mathbf{w}||_2^2 + \frac{C}{N} \sum_{n=1}^N \xi_n$$

s.t.
$$\forall n, Y \in \mathcal{Y}_n \backslash Y^{(n)} : \delta E_{\mathbf{w}}(Y) \ge \Delta(Y^{(n)}, Y) - \xi_n$$

Exponential number of constraints: $N \times 2^{|\mathcal{V}|}$

Electron microscopy (EM) dataset See http://cvlab.epfl.ch/research/medical/em/mitochondria/

- In order to deal with the exponential number of constraints in the QP, Tsochantaridis proposed a cutting plane algorithm.
 - Iteratively finds the most violated constraint and adds it to the working set of constraints.

$$\hat{Y} = argmin_{Y \in \mathcal{Y}_n} E_{\mathbf{w}}(Y) - \Delta(Y^{(n)}, Y)$$

 See Tsochantaridis, I., Hofmann, T., Joachims, T., Altun, Y.: Support vector machine learning for interdependent and structured output spaces. In: ICML. (2004)

- In order to deal with the exponential number of constraints in the QP, Tsochantaridis proposed a cutting plane algorithm.
 - Iteratively finds the most violated constraint and adds it to the working set of constraints.

$$\hat{Y} = argmin_{Y \in \mathcal{Y}_n} E_{\mathbf{w}}(Y) - \Delta(Y^{(n)}, Y)$$

 See Tsochantaridis, I., Hofmann, T., Joachims, T., Altun, Y.: Support vector machine learning for interdependent and structured output spaces. In: ICML. (2004)

SSVM Problem

- Exponential constraints
- Most are dominated by a small set of "important" constraints

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

SSVM Problem

- Exponential constraints
- Most are dominated by a small set of "important" constraints

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

SSVM Problem

- Exponential constraints
- Most are dominated by a small set of "important" constraints

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

SSVM Problem

- Exponential constraints
- Most are dominated by a small set of "important" constraints

- Repeatedly finds the next most violated constraint...
- ...until set of constraints is a good approximation.

Results

No structure

CRF

Learned pairwise term

 The pairwise term in matrix form where columns indicate classes y, belonging to superpixel i and rows indicate classes y, belonging to neighboring j for the MSRC-21 dataset.

Drawbacks

- Finding the most violated constraint at each iteration of the cutting plane is intractable in loopy graphical models.
- Approximations can sometimes be imprecise enough to have a major impact on learning
 - An unsatisfactory constraint can cause the cutting plane algorithm to prematurely terminate.

3.2. Maximum Margin Training of Structured Models: online subgradient descent (SGD)

SGD approach

 Can reformulate the problem as an unconstrained optimization by plugging the constraints in the objective function.

$$\min_{\mathbf{w}} \mathcal{L}(\mathbf{w}) = \min_{\mathbf{w}} \frac{1}{2} |\mathbf{w}|_{2}^{2} + \frac{C}{N} \sum_{n=1}^{N} [E_{\mathbf{w}}(Y^{n}) + \Delta(Y^{n}, Y^{*}) - E_{\mathbf{w}}(Y^{*})]_{+}$$

- SGD approach : compute and step in the negative direction of a sub-gradient of \mathcal{L}_w
- See N. Ratliff, J. A. Bagnell, and M. Zinkevich. (Online)
 Subgradient Methods for Structured Prediction. In
 AISTATS, 2007.

Subgradient

 A subgradient for the convex loss function L at w is defined as a vector g, such that:

$$\forall \mathbf{w}' \in \mathcal{W}, \mathbf{g}^T(\mathbf{w}' - \mathbf{w}) \leq l(\mathbf{w}') - l(\mathbf{w})$$

- Set of all subgradients is called the subdifferential.
- If L is differentiable at w, then g is the gradient.

SGD approach

Algorithm 1


```
1: INPUTS:
 \mathcal{D}: training set.
 \lambda: multiplicative factor for step-size.
 \mathbf{w_0}: arbitrary initial values, e.g. 0.
 5: OUTPUT: WT
 6: for t = 1 ... T do
 for all examples (X^n, Y^n) in \mathcal{D} do
 Y^* = \arg\min_{Y \in \mathcal{Y}_n} (E_{\mathbf{w}}(Y) - \Delta(Y^n, Y))
 8:
 \eta_t \leftarrow \frac{\lambda}{t}
 9:
 g_t \leftarrow \frac{\tilde{\partial}l(Y^n, Y, \mathbf{w_{t-1}})}{\partial \mathbf{w_{t-1}}}
10:
11:
 w_t \leftarrow w_{t-1} - \eta_t q_t
 end for
12:
13: end for
```


What can we say about approximate subgradients?

Epsilon subgradients:

$$\forall \mathbf{w}' : \mathbf{g}^T(\mathbf{w} - \mathbf{w}') \ge l(\mathbf{w}) - l(\mathbf{w}') - \epsilon$$

What can we say about approximate subgradients?

• Convergence guarentees (see S. M. Robinson. Linear convergence of epsilon-subgradient descent methods for a class of convex functions. Mathematical Programming, 86:41–50, 1999):

$$\mathcal{L}(\mathbf{w}^{best}) - \mathcal{L}(\mathbf{w}^*) \leq \frac{R^2 + \sum_{i} (\eta^{(i)})^2 G^2}{2\sum_{i} \eta^{(i)}} + \epsilon$$

$$\mathbf{w}^{best} = argmin_{\mathbf{w}(t)} \mathcal{L}(\mathbf{w}^{(t)})$$

$$\left| \left| \mathbf{w}^{(1)} - \mathbf{w}^* \right| \right|^2 \leq R^2 \qquad \left| |\mathbf{g}| \right|^2 \leq G^2$$

What can we say about approximate subgradients?

 Models in computer vision are getting more complex.

Ladický, Russell, Kohli, Torr ICCV09

Super Clique Variables

Clique (Segments)

Super Clique

Pixel Context

Segment Context

Need better approximation algorithms.

$$\mathcal{L}(\mathbf{w}^{best}) - \mathcal{L}(\mathbf{w}^*) \le \frac{R^2 + \sum_{i} (\eta^{(i)})^2 G^2}{2\sum_{i} \eta^{(i)}} + \epsilon$$

Experimental results

	QP formulation	SGD + argmax	SGD + sampling	SGD + argmax CVPR13
Time for 1000 iterations	19628 s	5315 s	2481 s	5842 s
VOC score on EM dataset	80.5 %	79.9 %	77.5 %	84.5 %

Future challenges

- Better energy functions, fully connected CRFs...
- Higher order potentials.
- Better and faster training algorithms.

Questions

Resources

- http://cvlab.epfl.ch/research/medical/em/mitochond
- http://cvlab.epfl.ch/research/medical/em/synapses/
- http://cvlab.epfl.ch/~lucchi/

Credits

- Slides courtesy :
 - Christoph Lampert (Learning with Structured Inputs and Outputs)
 - Pushmeet Kohli (Efficiently Solving Dynamic Markov Random Fields using Graph Cuts)
 - Ben Taskar (Structured Prediction: A Large Margin Approach, NIPS tutorial)
 - Yisong Yue, Thorsten Joachims (An Introduction to Structured Output Learning Using Support Vector Machines)

