

How does it Work?

Construct a graph such that:

- 1. Any st-cut corresponds to an assignment of \times
- 2. The cost of the cut is equal to the energy of x : E(x)

Slide Courtesy: Pawan, Pushmeet

Markov Chain

$$\Pr(X_{t+1} = y | X_t = x, X_{t-1}, X_{t-2}, \dots) = \Pr(X_{t+1} = y | X_t = x)$$

$$= K(x, y)$$

$$P(x_0, x_1, \dots, x_t) = P(x_0) P(x_1 | x_0) \dots P(x_t | x_{t-1})$$

Pr(future|present, past) = Pr(future|present)
future \(\subseteq \text{ past} \ | \text{ present} \)

Markov property: conditional independence (limited dependence) Makes modeling and learning possible

Markov Chain

$$t-2$$
 $t-1$ t $t+1$
 X_{t-2} X_{t-1} X_t X_{t+1}

$$\Pr(X_{t+1} = z | X_t = y, X_{t-1} = x, X_{t-2}, X_{t-3}, \dots) = \Pr(X_{t+1} = z | X_t = y, X_{t-1} = z)$$

Temporal: a natural ordering

Spatial: 2D image, no natural ordering

Can be generalized to any **undirected** graphs (nodes, edges)

Neighborhood system: each node is connected to its neighbors neighbors are reciprocal

Markov property: each node only depends on its neighbors

Hammersley-Clifford Theorem

$$P(\mathbf{I}) = \frac{1}{Z} \exp\{\sum_{x,y} \left[a(\mathbf{I}_{x,y}) + b(\mathbf{I}_{x,y}, \mathbf{I}_{x+1,y}) + c(\mathbf{I}_{x,y}, \mathbf{I}_{x,y+1}) \right] \}$$

$$Z = \sum_{\mathbf{I}} \exp\{\dots\} \quad \text{normalizing constant, partition function}$$

$$a(), b(), c() \quad \text{potential functions of cliques}$$

a clique: of pixels, each member is the neighbor of any other member

From Slides by S. Seitz - University of Washington

Ising Model

$$P(\mathbf{I}) = \frac{1}{Z} \exp\{\sum_{s} [\alpha \mathbf{I}_{x,y} + \beta \mathbf{I}_{x,y} \mathbf{I}_{x+1,y} + \beta \mathbf{I}_{x,y} \mathbf{I}_{x,y+1}]\}$$

$$P(\mathbf{I}) = \frac{1}{Z} \exp\{\sum_{s} \alpha \mathbf{I}_{s} + \sum_{s \sim t} \beta \mathbf{I}_{s} \mathbf{I}_{t}\}$$

$$\mathbf{I}_{x,y} \in \{-1, +1\}$$

$$s = (x, y)$$

a clique f pixels, each member is the neighbor of any other member

From Slides by S. Seitz - University of Washington

Ising Model

$$P(\mathbf{I}) = \frac{1}{Z} \exp\{\sum_{s} [\alpha \mathbf{I}_{x,y} + \beta \mathbf{I}_{x,y} \mathbf{I}_{x+1,y} + \beta \mathbf{I}_{x,y} \mathbf{I}_{x,y+1}]\}$$

$$P(\mathbf{I}) = \frac{1}{Z} \exp\{\sum_{s} \alpha \mathbf{I}_{s} + \sum_{s \sim t} \beta \mathbf{I}_{s} \mathbf{I}_{t}\}$$

$$P(\mathbf{I}_{s} | \mathbf{I}_{-s}) \propto \exp\{\alpha \mathbf{I}_{s} + \sum_{s \sim t} \beta \mathbf{I}_{s} \mathbf{I}_{t}\}$$

$$I_{x,y} \in \{-1, +1\}$$

$$s = (x, y)$$

Cliques for this neighborhood

a clique pixels, each member is the neighbor of any other member

From Slides by S. Seitz - University of Washington

Modeling image pixel labels as MRF (Ising)

Slides by R. Huang - Rutgers University

Slides by R. Huang - Rutgers University

$$\mathbf{x}^* = \arg\max_{\mathbf{x}} P(\mathbf{x} \mid \mathbf{y})$$

$$= \arg\max_{\mathbf{x}} P(\mathbf{x}, \mathbf{y}) \quad P(\mathbf{x} \mid \mathbf{y}) = P(\mathbf{x}, \mathbf{y}) / P(\mathbf{y}) = \frac{1}{Z_1} P(\mathbf{x}, \mathbf{y})$$

$$= \arg\max_{\mathbf{x}} \prod_{i} \phi(x_i, y_i) \prod_{(i,j)} \psi(x_i, x_j) \quad P(\mathbf{x}, \mathbf{y}) = \frac{1}{Z_2} \prod_{i} \phi(x_i, y_i) \prod_{(i,j)} \psi(x_i, x_j)$$

$$\phi(x_i, y_i) = G(y_i; \mu_{x_i}, \sigma_{x_i}^2)$$

$$\psi(x_i, x_j) = \exp(\delta(x_i - x_j) / \sigma^2)$$

$$\theta = [\mu_{x_i}, \sigma_{x_i}^2, \sigma^2]$$

Slides by R. Huang - Rutgers University

y (image pixels)

MAP Estimation of MRF Configuration

Observed data
$$\hat{f} = \underset{f}{\operatorname{arg max}} \Pr(f \mid O)$$
Bayes rule
$$\hat{f} = \underset{f}{\operatorname{arg max}} \Pr(O \mid f) \cdot \Pr(f)$$
Likelihood function (MRF model)
(sensor noise)
$$\hat{f} = \underset{f}{\operatorname{arg max}} \exp \left\{ \sum_{p} \ln g_{p}(O \mid f_{p}) - \sum_{(p,q)} V_{(p,q)}(f_{p}, f_{q}) \right\}$$

$$\prod \phi(x_{i}, y_{i}) \qquad \prod \psi(x_{i}, x_{j})$$

MAP Estimation of MRF Configuration

Find f that minimizes the <u>Posterior Energy Function</u>:

$$E(f) = \left[-\sum_{p} \ln g_{p}(O \mid f_{p}) \right] + \left[\sum_{(p,q)} V_{(p,q)}(f_{p}, f_{q}) \right]$$

Data term (sensor noise)

Smoothness term (MRF prior)

Generalized Potts Model

Clique potential

$$V_{(p,q)}(f_p,f_q) = u_{(p,q)} \cdot \delta (f_p \neq f_q)$$

Penalty for discontinuity at (p,q)

Energy function

$$E(f) = -\sum_{p} \ln g_{p}(O \mid f_{p}) + 2\sum_{\{p,q\}} \underbrace{u_{\{p,q\}}} \delta(f_{p} \neq f_{q})$$

Generalized Potts Model

The main idea of graph-cut based MRF optimization is to construct a graph such that

- there is a one-to-one correspondence between cuts of graph and configurations of the MRF
- the total cost of the cut is exactly the same as the total energy of the configuration.

Generalized Potts Model

$$E(f) = \sum_{p} D_p(f_p) + \sum_{\{p,q\}} u_{\{p,q\}} \cdot \mathcal{S}(f_p \neq f_q)$$

$$\uparrow$$
 t-links n-links $f_p \in \{s,t\}$

A s-t cut corresponds to one configuration of binary labeling

$$C(S,T) = E(f)$$

What about other energy functions

Let E be a function of n binary variables with the following form:

$$E(L) = \sum_{p} D_{p}(f_{p}) + \sum_{p,q \in N} V(f_{p}, f_{q})$$

Then, E is graph-representable if and only if [3]:

$$V(0,0) + V(1,1) \le V(0,1) + V(1,0)$$

Functions satisfying above condition are called regular

User provides a trimap $T = \{T_F, T_B, T_U\}$ which partitions the image into 3 regions: foreground, background, unknown.

$$E(A) = \lambda \cdot R(A) + B(A)$$

where

$$R(A) = \sum_{p \in P} R_p(A_p)$$

$$B(A) = \sum_{\{p,q\} \in \mathcal{N}} B_{\{p,q\}} \cdot \delta(A_p, A_q)$$

and

$$\delta(A_p, A_q) = \begin{cases} 1 & \text{if } A_p \neq A_q \\ 0 & \text{otherwise.} \end{cases}$$

Goal: Find Segmentation, A, which minimizes E(A)

- A Proposed Segmentation
- E(A) Overall Energy
- R(A) Degree to which pixels fits model
- B(A) Degree to which the cuts breaks up similar pixels

edge	weight (cost)	for
$\{p,q\}$	$B_{\{p,q\}}$	$\{p,q\}\in\mathcal{N}$
$\{p,S\}$	$\lambda \cdot R_p$ ("bkg")	$p \in \mathcal{P}. \ p \notin \mathcal{O} \cup \mathcal{B}$
	K	$p \in \mathcal{O}$
	0	$p \in \mathcal{B}$
$\{p,T\}$	$\lambda \cdot R_p$ ("obj")	$p \in \mathcal{P}. p \notin \mathcal{O} \cup \mathcal{B}$
	0	$p \in \mathcal{O}$
	K	$p \in \mathcal{B}$

- Pixel links based on color/intensity similarities
- Source/Target links based on histogram models of fore/background

$$K = 1 + \max_{p \in \mathcal{P}} \sum_{q: \{p,q\} \in \mathcal{N}} B_{\{p,q\}}$$

$$R_p(\text{"obj"}) = -\ln \Pr(I_p|\mathcal{O})$$

 $R_p(\text{"bkg"}) = -\ln \Pr(I_p|\mathcal{B}).$

$$B_{\{p,q\}} \propto exp\left(-\frac{(I_p - I_q)^2}{2\sigma^2}\right) \cdot \frac{1}{dist(p,q)}.$$

- The image is an array $z = (z_1, ..., z_N)$ of grey values indexed by the single index n.
- The segmentation of the image is an alphachannel, or, a series of opacity values
 α=(α₁,..., α_N) at each pixel with 0 ≤ α_n≤1.
- The parameter 0 describes the foreground/background grey-level distributions. i.e. a pair of histogram of gray values:

$$\theta = \{h(z; \alpha), \alpha = 0, 1\}$$

- An energy function E is defined so that its minimum corresponds to a good segmentation.
- This is captured by a "Gibbs" energy of the form:

$$E(\alpha, \theta, z) = U(\alpha, \theta, z) + V(\alpha, z)$$

$$E(\alpha,0,z) = U(\alpha,0,z) + V(\alpha,z)$$

U evaluates the fit of the opacity α to the data z
 i.e. it gives a good score (low score) if α looks like it's consistent with the histogram.

$$U(\alpha, \theta, z) = \sum_{n} -\log h(z_{n}; \alpha_{n})$$

• V is a smoothness term which penalizes if there is too much disparity between neighboring pixel values.

$$V(\underline{\alpha},\mathbf{z}) = \gamma \sum_{(m,n) \in \mathbf{C}} dis(m,n)^{-1} \left[\alpha_n \neq \alpha_m \right] \exp{-\beta (z_m - z_n)^2}.$$

$$\beta = \left(2\left\langle (z_m - z_n)^2\right\rangle\right)^{-1}$$

$$E(\alpha, \theta, z) = U(\alpha, \theta, z) + V(\alpha, z)$$

Given the energy model we can obtain a segmentation by finding

$$\alpha = \underset{\alpha}{\operatorname{arg\,min}} E(\alpha, \theta)$$

 Which can be solved using a minimum cut algorithm which gives you a hard segmentation, α = {0,1}, of the object.

- The monochrome image model is replaced for color by a Gaussian Mixture Model (GMM) in place of histograms.
- One shot min-cut solution is replaced by an iterative procedure that alternates between estimation and parameter learning
- Allow for incomplete labeling, i.e. the user need only specify the background trimap T_B (and implicitly the unknown map T_U)

- Each pixel z_n is now in RGB color space
- Color space histograms are impractical so we use a Gaussian Mixture Model (GMM)
 - 7 ≥ Full-covariance Gaussian mixtures with K components (K ~ 5).
 - ~ One for foreground, one for background.
- Add to our model a vector $k = \{k_1 \dots k_N\}$, with k_i in $\{1 \dots K\}$
- k_i assigns the pixel z_i to a unique GMM component (Either from F.G. or B.G. as α dictates)

Must incorporate k into our model:

$$\begin{split} E(\alpha,k,\theta,z) &= U(\alpha,k,\theta,z) + V(\alpha,z) \\ \text{where} \\ U(\alpha,k,\theta,z) &= \sum_{n} D(\alpha_{n},k_{n},\theta,z_{n}) \end{split}$$

- $D(\alpha_n.k_n.\theta_n.z_n) = -\log p(z_n | \alpha_n.k_n.\theta) \log \pi(\alpha_n.k_n)$
- Where π(·) is a set of mixture weights which satisfy the constraint:

$$D(\alpha_n, k_n, \underline{\theta}, z_n) = -\log \pi(\alpha_n, k_n) + \frac{1}{2} \log \det \Sigma(\alpha_n, k_n)$$
$$+ \frac{1}{2} [z_n - \mu(\alpha_n, k_n)]^{\top} \Sigma(\alpha_n, k_n)^{-1} [z_n - \mu(\alpha_n, k_n)].$$

Our θ becomes

$$\theta = \{\pi(\alpha,k), \ \mu(\alpha,k), \ \Sigma(\alpha,k), \ \alpha = 0,1, \ k = 1 \dots K\}$$

$$\uparrow \qquad \uparrow \qquad \uparrow \qquad \uparrow \qquad \uparrow$$
weights means cov. fg/bg. mixture component

Total of 2K Gaussian components

Initialisation

- User initialises trimap T by supplying only T_B. The foreground is set to T_F = Ø; T_U = T_B, complement of the background.
- Initialise $\alpha_n = 0$ for $n \in T_H$ and $\alpha_n = 1$ for $n \in T_U$.
- Background and foreground GMMs initialised from sets $\alpha_n = 0$ and $\alpha_n = 1$ respectively.

Iterative minimisation

1. Assign GMM components to pixels: for each n in T_U ,

$$k_n := \arg\min_{k_n} D_n(\alpha_n, k_n, \theta, z_n).$$

2. Learn GMM parameters from data z:

$$\underline{\theta} := \arg\min_{\underline{\theta}} U(\underline{\alpha}, \mathbf{k}, \underline{\theta}, \mathbf{z})$$

3. Estimate segmentation: use min cut to solve:

$$\min_{\{\alpha_n:\ n\in T_U\}} \min_{k} \mathrm{E}(\underline{\alpha},k,\underline{\theta},z).$$

- 4. Repeat from step 1, until convergence.
- 5. Apply border matting (section 4).

User editing

- Edit: fix some pixels either to α_n = 0 (background brush)
 or α_n = 1 (foreground brush); update trimap T accordingly. Perform step 3 above, just once.
- Refine operation: [optional] perform entire iterative minimisation algorithm.

References

[1] Y. Boykov, O. Veksler and R. Zabih, "Fast approximate energy minimization via graph cuts," *IEEE Trans. Pattern Anal. Mach. Intell.*, vol. 23, pp. 1222-1239, 2001.

[2] Y. Boykov and V. Kolmogorov, "Computing geodesics and minimal surfaces via graph cuts," in *Proceedings of the Ninth IEEE International Conference on Computer Vision-Volume 2*, 2003, pp. 26.

[3] V. Kolmogorov and R. Zabih, "What Energy Functions Can Be Minimized via Graph Cuts?" *IEEE Trans. Pattern Anal. Mach. Intell.*, vol. 26, pp. 147, 2004.

[4] Y. Boykov and G. Funka-Lea, "Graph cuts and efficient n-d image segmentation," *International Journal of Computer Vision*, vol. 70, pp. 109-131, 2006.

[5] C. Rother, V. Kolmogorov and A. Blake, "Grabcut: Interactive foreground extraction using iterated graph cuts," in ACM SIGGRAPH 2004 Papers, 2004, pp. 314.

[6] V. Kolmogorov and C. Rother, "Minimizing nonsubmodular functions with graph cutsa review," *IEEE Trans. Pattern Anal. Mach. Intell.*, vol. 29, pp. 1274-1279, 2007.

[7] Hiroshi Ishikawa, "Transformation of General Binary MRF Minimization to the First Order Case," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 31 Mar. 2010.

