

Natural Image Matting using Deep Convolutional Neural Networks

Donghveon Cho¹, Yu-Wing Tai², In So Kweon¹ KAIST1, SenseTime2

Introduction

Motivation

- There is a synergistic effect between local and nonlocal matting methods.
- So far, there are no effective ways to combine there two kinds of methods without lo sing the advantages of both methods.

Objective

- Effectively combine alpha mattes of local and nonlocal methods using deep CNN model to reconstruct higher quality alpha mattes than both of its inputs.
- We choose the closed form matting [1] and KNN matting [2] as representative methods for local and nonlocal methods, respectively.

Better!! How can we combine both results properly?

RGB image

Closed form [1]

Reviews of closed form (local) and KNN matting (nonlocal)

Closed form matting

Over-smoothed

Isolated can never be correctly estimated

KNN matting

It is difficult to define a universa I feature space to find nonlocal neighbors.

-Closed form matting[1] performs better in preserving local smoothness which has smal ler errors in sharp, and short hair regions.

-KNN matting[2] performs better in protecti ng long hair regions as shown in the zoom-i n regions.

Deep CNN Matting

 $\alpha = \mathcal{F}(\bar{I}, \alpha_c, \alpha_k)$

Data balancing

Learning details						
Training time	2~3 days					
Number of iterations	106					
Learning rate	10-5					
Momentum	0.9					
Batch size	128					
CPU	I7 3.4GHz CPU					
GPU	GTX 760					
Testing time (800x640)	15~25 seconds					

Experiments

aluation													
Sum of Absolute Differences	overall	small		user	Mean Squared Error	overall	avg. small			Gradient error	overall	ı	av
	rank	rank	rank	-		rank	rank	rank	rank		rank	rank	rai
DCNN Matting	2.7	4.1	1.3	2.8	DCNN Matting	3.3	4.3	1.5	4	DCNN Matting	6.5	8.4	5.
CSC Matting	9.3	12.9	5.5	9.4	LNSP Matting	8.6	6.3	8	11.5	Graph-based sparse matting	9.7	7.9	8,
LNSP Matting	10	6.5	9.6	13.9	Patch-based Matting	9.4	6.1	9.5	12.6	Patch-based Matting	9.9	7.1	9.
Graph-based sparse matting	10.3	10.6	10.8	9.4	KL-Divergence Based Sparse Sampling	10.8	10.3	9.6	12.5	KL-Divergence Based Sparse Sampling	10	8.1	8.6
Patch-based Matting	10.3	5.8	11.9	13.3	CCM	11.1	13.9	11.5	8	LNSP Matting	10.3	7.8	10.
KL-Divergence Based Sparse Sampling	10.9	10.3	10.1	12.4	Graph-based sparse matting	11.5	11.9	11.8	10.9	Comprehensive sampling	11.1	11.3	10.
TSPS-RV Matting	11.9	10.5	10.8	14.5	TSPS-RV Matting	12	12.3	8.9	14.9	CCM	13.2	15.3	13.
Iterative Transductive Matting	12.6	13.8	12.3	11.8	Comprehensive sampling	12.2	11	12.3	13.4	SVR Matting	13.2	15.3	143
Comprehensive sampling	12.8	10.8	12.8	14.8	SVR Matting	12.5	16	11.1	10.5	Sparse coded matting	13.3	14.6	12.
SVR Matting	13.2	16	12.5	11,1	Comprehensive Weighted Color and Texture	13.3	13.1	14.4	12.4	Segmentation-based matting	13.8	16.8	12

The number of layers

[Avg.]	Sum of Absolute Difference	Mean Squared Error	Gradient Error	Time (Sec.)
Single layer	11.10	0.596	0.842	4.617
Four layers	10.30	0.563	0.804	5.126
Eight layers	10.17	0.546	0.792	6.528

Limitation

Conclusion

Contribution

- We introduce a deep CNN model for natural image matting.
- Our deep CNN model can effectively combine alpha mattes of local and nonlocal methods to reconstruct higher quality alpha mattes than both of its inputs.
- Our deep CNN method demonstrates outstanding performance.

[1] A. Levin, D. Lischinski, and Y. Weiss. A closed-form solution to natural image matting. IEEE Trans. Pattern Anal. Mach. Intell. (TPAMI), 30(2):0162-8828, 2008.

- [2] Q. Chen, D. Li, and C.-K. Tang. Knn matting. In Proc. of Computer Vision and Pattern Recognition (CVPR), 2012.
- ng. In Proc. of Computer Vision and Pattern Recognition (CVPR), 2012. [4] E. Shahrian, D. Rajan, B. Price, and S. Cohen. Improving image matting using comprehe nsive sampling sets. In Proc. of Computer Vision and Pattern Recognition (CVPR), 2013.