Fast Bilateral Filtering

Sylvain Paris, Adobe sparis@adobe.com

 Manipulating the texture in a photo is a central operation in many tasks.

Let's look at a few examples...

Naïve Approach: Gaussian Blur

Impact of Blur and Halos

 If the decomposition introduces blur and halos, the final result is corrupted.

Sample manipulation: increasing texture (residual \times 3)

Bilateral Filter: no Blur, no Halos

Traditional Denoising versus Computational Photography

Edge-preserving filtering introduced for denoising.

- Denoising: decompose into signal + noise
 - Throw away noise
 - Small kernels
- Computational photography: decompose into base + detail
 - Detail is valuable
 - Large kernels
 - ➡ Bilateral filter [Aurich 95, Smith 97, Tomasi 98]

Objective of bilateral filtering

Smooth texture

Preserve edges

Illustration a 1D Image

1D image = line of pixels

Better visualized as a plot

Definition

Gaussian blur

$$I_{\mathbf{p}}^{\mathrm{b}} = \sum_{\mathbf{q} \in \mathcal{S}} G_{\sigma_{\! \mathrm{s}}}(\|\mathbf{p} - \mathbf{q}\|) \ I_{\mathbf{q}}$$
 space

• only spatial distance, intensity ignored

Bilateral filter

[Aurich 95, Smith 97, Tomasi 98]

$$I_{\mathbf{p}}^{\mathrm{bf}} = \frac{1}{W_{\mathbf{p}}^{\mathrm{bf}}} \sum_{\mathbf{q} \in \mathcal{S}} G_{\sigma_{\mathrm{s}}}(\|\mathbf{p} - \mathbf{q}\|) G_{\sigma_{\mathrm{r}}}(|I_{\mathbf{p}} - I_{\mathbf{q}}|) I_{\mathbf{q}}$$
space range

normalization

- spatial and range distances
- weights sum to 1

Example on a Real Image

 Kernels can have complex, spatially varying shapes.

output

Bilateral Filter is Expensive

- Brute-force computation is slow (several minutes)
 - Two nested for loops:
 for each pixel, look at all pixels
 - Non-linear, depends on image content⇒ no FFT, no pre-computation...
- Fast approximations exist [Durand 02, Weiss 06]
 - Significant loss of accuracy
 - No formal understanding of accuracy versus speed

Today

We will reformulate the bilateral filter

Link with linear filtering

- Fast and accurate algorithm

Questions?

Outline

Reformulation of the BF

- Fast algorithm to compute the BF
- Practical implementation
- Application and extension
 - Photographic style transfer
 - Bilateral grid

Bilateral Filter on 1D Signal

Our Strategy

Reformulate the bilateral filter

- More complex space:
 - Homogeneous intensity
 - Higher-dimensional space
- Simpler expression: mainly a convolution
 - ♦ Leads to a fast algorithm

Link with Linear Filtering 1. Handling the Division

Handling the division with a **projective space**.

Formalization: Handling the Division

$$I_{\mathbf{p}}^{\mathrm{bf}} = \frac{1}{W_{\mathbf{p}}^{\mathrm{bf}}} \sum_{\mathbf{q} \in \mathcal{S}} G_{\sigma_{\mathrm{s}}}(\|\mathbf{p} - \mathbf{q}\|) G_{\sigma_{\mathrm{r}}}(|I_{\mathbf{p}} - I_{\mathbf{q}}|) I_{\mathbf{q}}$$

$$W_{\mathbf{p}}^{\mathrm{bf}} = \sum_{\mathbf{q} \in \mathcal{S}} G_{\sigma_{\mathrm{s}}}(\|\mathbf{p} - \mathbf{q}\|) G_{\sigma_{\mathrm{r}}}(|I_{\mathbf{p}} - I_{\mathbf{q}}|)$$

- Normalizing factor as homogeneous coordinate
 - ullet Multiply both sides by $W_{f p}^{
 m bf}$

$$\begin{pmatrix} W_{\mathbf{p}}^{\mathrm{bf}} I_{\mathbf{p}}^{\mathrm{bf}} \\ W_{\mathbf{p}}^{\mathrm{bf}} \end{pmatrix} = \sum_{\mathbf{q} \in \mathcal{S}} G_{\sigma_{\mathrm{s}}}(\|\mathbf{p} - \mathbf{q}\|) G_{\sigma_{\mathrm{r}}}(|I_{\mathbf{p}} - I_{\mathbf{q}}|) \begin{pmatrix} I_{\mathbf{q}} \\ 1 \end{pmatrix}$$

Formalization: Handling the Division

$$\begin{pmatrix} W_{\mathbf{p}}^{\mathrm{bf}} I_{\mathbf{p}}^{\mathrm{bf}} \\ W_{\mathbf{p}}^{\mathrm{bf}} \end{pmatrix} = \sum_{\mathbf{q} \in \mathcal{S}} G_{\sigma_{\mathrm{s}}}(\|\mathbf{p} - \mathbf{q}\|) G_{\sigma_{\mathrm{r}}}(|I_{\mathbf{p}} - I_{\mathbf{q}}|) \begin{pmatrix} W_{\mathbf{q}} I_{\mathbf{q}} \\ W_{\mathbf{q}} \end{pmatrix} \text{ with } W_{\mathbf{q}} = 1$$

- Similar to homogeneous coordinates in projective space
- Division delayed until the end

Questions?

Link with Linear Filtering 2. Introducing a Convolution

Link with Linear Filtering 2. Introducing a Convolution

Corresponds to a 3D Gaussian on a 2D image. Result appeared previously in [Barash 02].

Link with Linear Filtering

2. Introducing a Convolution

sum all values multiplied by kernel ⇒ convolution

Link with Linear Filtering 2. Introducing a Convolution

result of the convolution

$$\begin{pmatrix} W_{\mathbf{p}}^{\mathrm{bf}} \, I_{\mathbf{p}}^{\mathrm{bf}} \\ W_{\mathbf{p}}^{\mathrm{bf}} \end{pmatrix} \; = \; \sum_{(\mathbf{q},\zeta) \in \mathcal{S} \times \mathcal{R}} \quad \text{space-range Gaussian} \quad \begin{pmatrix} W_{\mathbf{q}} \, I_{\mathbf{q}} \\ W_{\mathbf{q}} \end{pmatrix}$$

Link with Linear Filtering 2. Introducing a Convolution

result of the convolution

Reformulation: Summary

linear:
$$(w^{\mathrm{bf}}\ i^{\mathrm{bf}}, w^{\mathrm{bf}}) = g_{\sigma_{\!\!\mathbf{s}}, \sigma_{\!\!\mathbf{r}}} \otimes (wi, w)$$
nonlinear:
$$I^{\mathrm{bf}}_{\mathbf{p}} = \frac{w^{\mathrm{bf}}(\mathbf{p}, I_{\mathbf{p}})\ i^{\mathrm{bf}}(\mathbf{p}, I_{\mathbf{p}})}{w^{\mathrm{bf}}(\mathbf{p}, I_{\mathbf{p}})}$$

1. Convolution in higher dimension

expensive but well understood (linear, FFT, etc)

2. Division and slicing

nonlinear but simple and pixel-wise

Exact reformulation

Questions?

Outline

Reformulation of the BF

Fast algorithm to compute the BF

- Practical implementation
- Application and extension
 - Photographic style transfer
 - Bilateral grid

w i

Sampling Theorem

 Sampling a signal at a least twice its smallest wavelength is enough.

Not enough

Sampling Theorem

 Sampling a signal at a least twice its smallest wavelength is enough.

Not enough

Sampling Theorem

 Sampling a signal at a least twice its smallest wavelength is enough.

Enough

Fast Convolution by Downsampling

- Downsampling cuts frequencies above Nyquist limit (half the sampling rate)
 - Less data to process
 - But introduces error

Evaluation of the approximation

Efficient implementation

Accuracy versus Running Time

≈1 second instead of several minutes

- Finer sampling increases accuracy.
- More precise than previous work.

Digital photograph 1200 × 1600

Brute-force bilateral filter takes over 10 minutes.

Visual Results

- Comparison with previous work [Durand 02]
 - running time = 1s for both techniques

 1200×1600

difference with exact computation (intensities in [0:1])

More on Accuracy and Running Times

Kernel Size

 Larger kernels are faster because we downsample more.

Useful for photography.

Running Time as a function of Kernel Size

Digital photograph 1200 × 1600

Brute-force bilateral filter takes over 10 minutes.

Questions?

Outline

Reformulation of the BF

Fast algorithm to compute the BF

Practical implementation

- Application and extension
 - Photographic style transfer
 - Bilateral grid

Efficient Implementation

- Never build the full resolution 3D space
 - Bin pixels on the fly
 - Interpolate on the fly

Separable Gaussian kernel

5-tap approximation

Sampling Rate

1 sample every sigma

- Kernel parameters are all equal to 1 sample
- 5-tap approximation is sufficient

$$1 - 4 - 6 - 4 - 1$$

FAST BILATERAL FILTER

input: image I

Gaussian parameters $\sigma_{\rm s}$ and $\sigma_{\rm r}$

sampling rates $s_{\rm s}$ and $s_{\rm r}$

output: filtered image $I^{\rm b}$

1. Initialize all $w_{\downarrow} i_{\downarrow}$ and w_{\downarrow} values to 0. Initialize the 3D grid to 0.

FAST BILATERAL FILTER

input: image I

Gaussian parameters $\sigma_{\rm s}$ and $\sigma_{\rm r}$

sampling rates $s_{\rm s}$ and $s_{\rm r}$

output: filtered image $I^{\rm b}$

- 1. Initialize all w_{\downarrow} i_{\downarrow} and w_{\downarrow} values to 0. Initialize the 3D grid to 0.
- 2. Compute the minimum intensity value:

Useful later to save space. $I_{\min} \leftarrow \min_{(X,Y) \in \mathcal{S}} I(X,Y)$

- 3. For each pixel $(X,Y) \in \mathcal{S}$ with an intensity $I(X,Y) \in \mathcal{R}$ Look at each pixel.
 - (a) Compute the homogeneous vector (wi, w):

Create the data. $(wi, w) \leftarrow (I(X, Y), 1)$

- 3. For each pixel $(X,Y) \in \mathcal{S}$ with an intensity $I(X,Y) \in \mathcal{R}$ Look at each pixel.
 - (a) Compute the homogeneous vector (wi, w):

Create the data.
$$(wi, w) \leftarrow (I(X, Y), 1)$$

(b) Compute the downsampled coordinates (with $[\cdot]$ the rounding operator)

$$\begin{array}{cccc} \textbf{Compute} & (x,y,\zeta) & \leftarrow & \left(\left[\frac{X}{s_{\mathrm{s}}}\right],\left[\frac{Y}{s_{\mathrm{s}}}\right],\left[\frac{I(X,Y)-I_{\min}}{s_{\mathrm{r}}}\right]\right) \end{array}$$

- 3. For each pixel $(X,Y) \in \mathcal{S}$ with an intensity $I(X,Y) \in \mathcal{R}$ Look at each pixel.
 - (a) Compute the homogeneous vector (wi, w):

Create the data.
$$(wi, w) \leftarrow (I(X, Y), 1)$$

(b) Compute the downsampled coordinates (with $[\cdot]$ the rounding operator)

$$\begin{array}{cccc} \textbf{Compute} & (x,y,\zeta) & \leftarrow & \left(\left[\frac{X}{s_{\mathrm{s}}}\right],\left[\frac{Y}{s_{\mathrm{s}}}\right],\left[\frac{I(X,Y)-I_{\min}}{s_{\mathrm{r}}}\right]\right) \end{array}$$

(c) Update the downsampled $S \times R$ space

4. Convolve $(w_{\downarrow} i_{\downarrow}, w_{\downarrow})$ with a 3D Gaussian g whose parameters are $\sigma_{\rm s}/s_{\rm s}$ and $\sigma_{\rm r}/s_{\rm r}$ $(w_{\downarrow}^{\rm b} i_{\downarrow}^{\rm b}, w_{\downarrow}^{\rm b}) \leftarrow (w_{\downarrow} i_{\downarrow}, w_{\downarrow}) \otimes g$

Convolve with 1-4-6-4-1 along each axis. 3 for loops needed, one for each axis.

In 3D, 15 samples (3 times 5) considered instead of 125 (5³) for a full convolution. Same result!

- 5. For each pixel $(X,Y) \in \mathcal{S}$ with an intensity $I(X,Y) \in \mathcal{R}$ Look at each pixel.
 - (a) Tri-linearly interpolate the functions $w^{\rm b}_{\downarrow} i^{\rm b}_{\downarrow}$ and $w^{\rm b}_{\downarrow}$ to obtain $W^{\rm b} I^{\rm b}$ and $W^{\rm b}$:

$$W^{\mathrm{b}} I^{\mathrm{b}}(X, Y) \leftarrow \operatorname{interpolate}\left(w_{\downarrow}^{\mathrm{b}} i_{\downarrow}^{\mathrm{b}}, \frac{X}{s_{\mathrm{s}}}, \frac{Y}{s_{\mathrm{s}}}, \frac{I(X, Y)}{s_{\mathrm{r}}}\right)$$

$$W^{\mathrm{b}}(X,Y) \leftarrow \operatorname{interpolate}\left(w^{\mathrm{b}}_{\downarrow}, \frac{X}{s_{\mathrm{s}}}, \frac{Y}{s_{\mathrm{s}}}, \frac{I(X,Y)}{s_{\mathrm{r}}}\right)$$

- 5. For each pixel $(X,Y) \in \mathcal{S}$ with an intensity $I(X,Y) \in \mathcal{R}$ Look at each pixel.
 - (a) Tri-linearly interpolate the functions $w^{\rm b}_{\downarrow} i^{\rm b}_{\downarrow}$ and $w^{\rm b}_{\downarrow}$ to obtain $W^{\rm b} I^{\rm b}$ and $W^{\rm b}$:

$$W^{\mathrm{b}}\ I^{\mathrm{b}}(X,Y) \quad \leftarrow \quad \mathrm{interpolate}\left(w^{\mathrm{b}}_{\downarrow}\ i^{\mathrm{b}}_{\downarrow}, \frac{X}{s_{\mathrm{s}}}, \frac{Y}{s_{\mathrm{s}}}, \frac{I(X,Y)}{s_{\mathrm{r}}}\right)$$

$$W^{\mathrm{b}}(X,Y) \quad \leftarrow \quad \mathrm{interpolate}\left(w^{\mathrm{b}}_{\downarrow}, \frac{X}{s_{\mathrm{s}}}, \frac{Y}{s_{\mathrm{s}}}, \frac{I(X,Y)}{s_{\mathrm{r}}}\right)$$

(b) Normalize the result

$$I^{\mathrm{b}}(X,Y) \leftarrow \frac{W^{\mathrm{b}} I^{\mathrm{b}}(X,Y)}{W^{\mathrm{b}}(X,Y)}$$

Comments

- Every sample is processed even if empty
 - The grid is coarse and fairly dense in 3D.
 - e.g. parameters (16,0.1): 256 pixels for 10 bins convolution spans 5 bins at least 50% occupancy
 - Simple data structure, simple sweep ⇒ fast
 - More sophisticated approaches needed for higher dimensional cases [Adams et al. 09,10] [Gastal and Oliveira 11,12]

Complexity

- There is no nested loops over the whole set of samples
 - At most: "for each sample, for 5 samples"

$$\mathcal{O}\left(|\mathcal{S}| + \frac{|\mathcal{S}|}{s_{\rm s}^2} \frac{|\mathcal{R}|}{s_{\rm r}}\right)$$
 Creation + slicing Convolution "for each pixel" convolution

References

- •Short version: A Fast Approximation of the Bilateral Filter using a Signal Processing Approach. Sylvain Paris and Frédo Durand. ECCV 2006
- •Long version: A Fast Approximation of the Bilateral Filter using a Signal Processing Approach. Sylvain Paris and Frédo Durand. International Journal of Computer Vision, 2009
- •Different presentation, more applications: Real-time Edge-Aware Image Processing with the Bilateral Grid. *Jiawen Chen, Sylvain Paris, and Frédo Durand*. SIGGRAPH 2007
- •Survey: Bilateral Filtering: Theory and Applications. Sylvain Paris, Pierre Kornprobst, Jack Tumblin, and Frédo Durand. Foundations and Trends in Computer Graphics and Vision, 2009
- •Data, code, etc: http://people.csail.mit.edu/sparis/bf/