

Temporal Depth Video Enhancement Based On Intrinsic Static Structure

Lu Sheng, King Ngi Ngan & Songnan Li The Chinese University of Hong Kong

Outline

- ☐ Introduction & Related Work
- Intrinsic Static Structure
- ☐ Temporal Depth Video Enhancement
- ☐ Experimental Results
- ☐ Conclusion & Future Work

Introduction

- In a raw depth video capturing a natural scene
 - Various complex and even unpredictable dynamic contents
 - As well as spatial and temporal artifacts
- Artifacts in the depth video
 - Both in Spatial and temporal domain
 - Errors are caused by
 - Low resolution
 - Noise & outliers
 - Occlusions, material absorption & reflection
 - Distortion around object boundaries, and etc.

Raw Kinect video

Color-coded Raw TOF video

Introduction

- After the spatial enhancement
 - Reduce artifacts in spatial domain
 - But not enough to deal with temporal flickering
 - No temporal consistency
 - Aggravate flickering artifacts

Raw Kinect video

Spatial JBF [1]

[1] J. Kopf et al, *Joint bilateral upsampling*, in ACM ToG., 2007.

Introduction

- After the spatial enhancement
 - Reduce artifacts in spatial domain
 - But not enough to deal with temporal flickering
 - No temporal consistency
 - Aggravate flickering artifacts
- After a conventional spatiotemporal enhancement
 - Still contain temporal flickering
 - Distort the necessary depth variation along dynamic objects
- How to eliminate the temporal flickering while do not distort the necessary depth variation along the dynamic objects?

Spatial JBF

Coherent spatiotemporal JBF [2]

[2] N. Richardt, et al, Coherent spatiotemporal filtering, upsampling and rendering of RGBZ videos, Computer Graphics Forum, 2012

Related Work

Spatial Enhancement

- Global optimization
 - J. Diebel *et al.*, **NIPS 2006**
 - J. Yang et al., ECCV 2012
 - J. Park et al., ICCV 2011
 - and etc.
- High dimensional Filtering
 - J. Kopf et al., TOG 2007
 - J. Dolson *et al.*, **CVPR 2010**
 - B. Huhle et al., CVIU 2010
 - and etc.
- Patch Match and etc.
 - J. Lu *et al.*, CVPR 2013
 - L. Sheng *et al.*, **ICIP 2013,** and etc.

Temporal Enhancement

- Median filter
 - S. Matyunin et al., WSCG 2011
- $TV \ell_1$ norm
 - S. H. Chan et al., TIP 2011
- Texture consistency
 - Dongbo Min et al., TIP 2012
 - Deliang Fu et al., PCS 2010
- Both texture and depth
 - N. A. Dodgson *et al.*, **CGF 2012**
- Model the scene
 - J. Shen *et al.*, **TIP 2013**
 - J. Shen et al., CVPR 2013

Definition

- A manifold lies on or behind the input depth map
- Contains static structure of the captured scene

Observation

- Moving objects stay in its front
- Static regions or visible background area are fused into it

How to estimate the intrinsic static structure under an online fashion?

Temporal enhancement of the depth video?

- A probabilistic generative model
- An online variational probabilistic update scheme with
- A robust exclusion of the dynamic foreground objects
- the inclusion of the once occluded background
- Robust static region detection by the intrinsic static structure
- Enhance the static region of input depth frame
- Dynamic objects own limited temporal consistency, we just omit it
- Fusing the static region with the estimated intrinsic static structure

- A Probabilistic Generative Model
 - If incoming depth d_x^t belongs to
 - State-I: the intrinsic static structure

$$\mathcal{N}(d_{\mathsf{x}}^t|Z_{\mathsf{x}}, au_{\mathsf{x}}^{-1})$$

State-II: outliers in the front or moving objects

$$\mathcal{U}_f(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = U_f\left[d_{\mathsf{x}}^t < Z_{\mathsf{x}})\right]$$

$$\mathcal{U}_b(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = U_b\left[d_{\mathsf{x}}^t > Z_{\mathsf{x}}\right]$$

- □ A Probabilistic Generative Model
 If incoming depth d_x^t belongs to
 - State-I: the intrinsic static structure

$$\mathcal{N}(d_{\mathsf{x}}^t|Z_{\mathsf{x}}, au_{\mathsf{x}}^{-1})$$

 State-II: outliers in the front or moving objects

$$\mathcal{U}_f(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = U_f\left[d_{\mathsf{x}}^t < Z_{\mathsf{x}})\right]$$

$$\mathcal{U}_b(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = \mathcal{U}_b\left[d_{\mathsf{x}}^t > Z_{\mathsf{x}}\right]$$

- A Probabilistic Generative Model If incoming depth d_x^t belongs to
 - State-I: the intrinsic static structure

$$\mathcal{N}(d_{\mathsf{x}}^t|Z_{\mathsf{x}},\tau_{\mathsf{x}}^{-1})$$

State-II: outliers in the front or moving objects

$$\mathcal{U}_f(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = U_f\left[d_{\mathsf{x}}^t < Z_{\mathsf{x}})\right]$$

$$\mathcal{U}_b(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = \mathcal{U}_b\left[d_{\mathsf{x}}^t > Z_{\mathsf{x}}\right]$$

- A Probabilistic Generative Model If incoming depth d_x^t belongs to
 - State-I: the intrinsic static structure

$$\mathcal{N}(d_{\mathsf{x}}^t|Z_{\mathsf{x}}, au_{\mathsf{x}}^{-1})$$

State-II: outliers in the front or moving objects

$$\mathcal{U}_f(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = U_f\left[d_{\mathsf{x}}^t < Z_{\mathsf{x}})\right]$$

$$\mathcal{U}_b(d_{\mathsf{x}}^t|Z_{\mathsf{x}}) = U_b\left[d_{\mathsf{x}}^t > Z_{\mathsf{x}}\right]$$

- A Probabilistic Generative Model
 - The likelihood of d_x^t w.r.t. the given intrinsic static structure

$$p(d_{\mathbf{x}}^{t}|Z_{\mathbf{x}}, \boldsymbol{\omega}_{\mathbf{x}}) = \omega_{\mathbf{x}}^{1} \mathcal{N}(d_{\mathbf{x}}^{t}|Z_{\mathbf{x}}, \tau_{\mathbf{x}}^{-1}) + \omega_{\mathbf{x}}^{2} \mathcal{U}_{f}(d_{\mathbf{x}}^{t}|Z_{\mathbf{x}}) + \omega_{\mathbf{x}}^{3} \mathcal{U}_{b}(d_{\mathbf{x}}^{t}|Z_{\mathbf{x}})$$

■ Gaussian prior over Z_{\times}

$$p(Z_{\mathsf{x}}) = \mathcal{N}\left(Z_{\mathsf{x}}|\mu_{\mathsf{x}}, \lambda_{\mathsf{x}}^{-1}\right)$$

Dirichlet prior over the frequency of each state

$$p(\boldsymbol{\omega}_{\mathsf{x}}) = \mathsf{Dir}\left(\boldsymbol{\omega}_{\mathsf{x}} | \alpha_{1,\mathsf{x}}, \alpha_{2,\mathsf{x}}, \alpha_{3,\mathsf{x}}\right)$$

- A Probabilistic Generative Model
 - The posterior

$$p(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}} | \mathcal{D}_{\mathsf{x}}^{t}) = \frac{p(d_{\mathsf{x}}^{t} | Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}}) p(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}} | \mathcal{D}_{\mathsf{x}}^{t-1})}{p(d_{\mathsf{x}}^{t} | \mathcal{D}_{\mathsf{x}}^{t-1})}$$

 \mathcal{D}_{x}^{t-1} is the set of previous depth samples

$$\mathcal{D}_{\mathbf{x}}^t = \{\mathcal{D}_{\mathbf{x}}^{t-1}$$
 , $d_{\mathbf{x}}^t\}$ is the set of current samples

- A Probabilistic Generative Model
 - The posterior

$$p(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}} | \mathcal{D}_{\mathsf{x}}^{t}) = \frac{p(d_{\mathsf{x}}^{t} | Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}}) p(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}} | \mathcal{D}_{\mathsf{x}}^{t-1})}{p(d_{\mathsf{x}}^{t} | \mathcal{D}_{\mathsf{x}}^{t-1})}$$

 $\mathcal{D}_{\mathsf{x}}^{t-1}$ is the set of previous depth samples

$$\mathcal{D}_{x}^{t} = \{\mathcal{D}_{x}^{t-1}, d_{x}^{t}\}$$
 is the set of current samples

If the input frame only contains the static scene and outliers, the updated intrinsic static structure will be governed by the posterior, and we have

- The reliability of the model is $\mathbb{E}_{p(\boldsymbol{\omega}_{\mathsf{X}}|\mathcal{D}_{\mathsf{X}}^t)}\left[\omega_{\mathsf{X}}^1\right]$
- Its probable depth is $\mathbb{E}_{p(Z_{\times}|\mathcal{D}_{\times}^{t})}[Z_{\times}]$
- Variational approximation for efficiency

(c) Evolution of each states' portions

(b) Confidence interval w.r.t. $Z_{\mathbf{x}}^t$

(d) $q^T(d_{\mathbf{x}}|\mathcal{P}^{\mathcal{D},T}_{\mathbf{x}})$ v.s. data histogram

- Variational approximation for a 1D depth signal
- the probable depth values of the intrinsic static structure versus the raw depth signals
- b) The confidence interval of the intrinsic static structure
- c) The portions of three states
- d) The approximated date distribution $q^T(d_x|\mathcal{P}_x^T)$ versus the histogram of the raw data

The nature of the input data samples is still well captured by the variational approximation

If the input frame contains the dynamic content, the posterior w.r.t. each state indicates the criterion to update the intrinsic static structure

State-I: fuse the new samples into the current model

State-II: leave the current model unchanged

State-III: have a risk that current model is incorrect,

might require re-initialization

- Results after variational approximation are valid for State-I and State-II
- Only need an additional criterion for State-III

- Re-initialization to avoid incorrect estimation when
 - lacksquare Ratio $ho_{\mathsf{x}} = lpha_{\mathsf{3},\mathsf{x}}^t/lpha_{\mathsf{1},\mathsf{x}}^t > \mathcal{T}_{
 ho}$

It means the percentage of **State-III** is too large to provide enough confidence that current estimation is true

Increment $\Delta_F \alpha_{3,x} = \alpha_{3,x}^t - \alpha_{3,x}^{t-F} > T_F$

It means there are a successive frames that the states of input depth samples are **State-III**

 Or texture consistency is violated at the locations of State-III

If RGB-D video is applicable. One step further, we can exploit the conditional random field to robustly find the re-initialized region

Algorithm 1: Intrinsic Static Structure Update Scheme

```
input: Input depth sequence \{d_x^t|t=1,2,\ldots,N\};
 Initial parameter set \mathcal{P}_{init} = \{\mu_{x}^{0}, \lambda_{x}^{0}, \boldsymbol{\alpha}_{x}^{0}\};
 output: Current parameter set \mathcal{P}_{x}^{t} = \{\mu_{x}^{t}, \lambda_{x}^{t}, \boldsymbol{\alpha}_{x}^{t}\};
1 \mu_{\mathsf{x}}^0 \leftarrow d_{\mathsf{x}}^1, \mathcal{P}_{\mathsf{x}}^1 \leftarrow \mathcal{P}_{init};
 Parameter initialization
2 for t \leftarrow 2 to N do
 if d_{\star}^{t} > 0 then
 When input depth sample is valid
 estimate parameter set \mathcal{P}_{x}^{t} based on \mathcal{P}_{x}^{t-1} by variational approximaion;
 \rho_{\mathsf{X}} \leftarrow \alpha_{\mathsf{3},\mathsf{X}}^t/\alpha_{\mathsf{1},\mathsf{X}}^t, \ \Delta_F \alpha_{\mathsf{3},\mathsf{X}} \leftarrow \alpha_{\mathsf{3},\mathsf{X}}^t - \alpha_{\mathsf{3},\mathsf{X}}^{t-F};
5
 if \rho_{\rm X} > T_{\rho} or \Delta_F \alpha_{3,{\rm X}} > T_F then
 > No texture information is applicable
 When input depth sample is valid,
 else
8
 \mathcal{P}_{\mathsf{x}}^t \leftarrow \mathcal{P}_{\mathsf{x}}^{t-1}
 just copy the previous model
```

Temporal Depth Video Enhancement

- Blend input depth frame/spatially enhanced depth frame with the estimated intrinsic static structure
 - lacktriangle The intrinsic static structure $d_{iss, imes}^t=\mu_{ imes}^t$
 - The posterior of state-I

$$\gamma_{iss}(d_{\mathsf{x}}^t) = lpha_{1,\mathsf{x}}^{t-1} \mathcal{N}(d_{\mathsf{x}}^t | \mu_{\mathsf{x}}^{t-1}, ilde{ au}_{\mathsf{x}}^{t-1})^{-1})/q^t(d_{\mathsf{x}}^t)$$

The temporally enhanced depth value $d_{Sx}^t = (1 - \gamma_{iss}(d_x^t))d_x^t + \gamma_{iss}(d_x^t)d_{issx}^t$

For RGB-D video, Both depth and texture information are helpful to fill depth holes

Inference the chance that the hole region belongs to the intrinsic static structure

Intrinsic static structure estimation – 1D case

Intrinsic static structure estimation – 2D case

(b) Example: depth videos

Temporal enhancement on synthesis static scenes

(a)
$$\omega_d = 10^{-3}, \sigma_d = 2.5$$

(d) $\omega_d = 10^{-1}, \sigma_d = 2.5$

(b)
$$\omega_d = 10^{-3}, \sigma_d = 10$$

(e)
$$\omega_d = 10^{-1}, \sigma_d = 10$$

Input disparity map is contaminated by

$$p(d_n|Z) = (1 - \omega_d)\mathcal{N}(d_n|Z, \sigma_d^2) + \omega_d \mathcal{U}(d_n)$$

Algorithms	<i>t</i> -MF (w=5/10)	g-DF	TSDF	Ours
Running time (s)	0.0188 / 0.0309	1.9186	0.6847	0.0223

Per-frame Running time comparison (MALTAB Platform)

Temporal enhancement on static scenes

The reliability quantity $r_{\rm X}=lpha_{1,{\rm X}}^t/\sum_{i=1}^3lpha_{i,{\rm X}}^t$

- The reliability map indicates that most of the flat or smooth surfaces of the captured scene are of high reliability to be static
- Around edges or highly slanted surfaces, the reliability map owns lower values.

Temporal enhancement on dynamic scenes

- Effectively and accurately find the moving objects according to the state classification, with the help of conditional random field and the registered color frame
- Less motion delay will occur

Spatiotemporal depth video enhancement

Conclusion & Future Work

- Temporal flickering problem of conventional depth enhancement approaches
- Introduction of the intrinsic static structures and its application to temporal enhancement of a depth video
- Discuss the its potential to handle the static and dynamic scenes

- Proper way to further combine spatial and temporal enhancement based on the intrinsic static structure into a whole framework
- Research on a more general formulation of the static structure
- How to deal with depth video captured by moving cameras, and etc.

Thank you!

Any Questions?

- □ Variational Parameter Estimation $\mathcal{P}_{x}^{t} = \{\mu_{x}^{t}, \lambda_{x}^{t}, \boldsymbol{\alpha}_{x}^{t}\}$
 - Factorize the posterior into independent Gaussian and Dirichlet distributions

$$q^t(Z_x, \boldsymbol{\omega}_x) = q^t(Z_x)q^t(\boldsymbol{\omega}_x) \sim p(Z_x, \boldsymbol{\omega}_x | \mathcal{D}_x^t)$$

$$q^{t}(Z_{x}) = \mathcal{N}(Z_{x}|\mu_{x}^{t}, (\lambda_{x}^{t})^{-1})$$
$$q^{t}(\boldsymbol{\omega}_{x}) = \text{Dir}(\boldsymbol{\omega}_{x}|\alpha_{1,x}^{t}, \alpha_{2,x}^{t}, \alpha_{3,x}^{t})$$

- The reliability of the model $\mathbb{E}_{p(\boldsymbol{\omega}_{\times}|\mathcal{D}_{\times}^{t})}\left[\boldsymbol{\omega}_{\times}\right] \approx \mathbb{E}_{q^{t}(\boldsymbol{\omega}_{\times})}\left[\boldsymbol{\omega}_{\times}\right]$
- The probable depth is $\mathbb{E}_{p(\boldsymbol{\omega}_{\times}|\mathcal{D}_{\times}^{t})}[\boldsymbol{\omega}_{\times}] \approx \mu_{\times}^{t}$
- The posterior can be approximated by

$$q^{t}(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}}) \sim \frac{p(d_{\mathsf{x}}^{t}|Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}})q^{t-1}(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}})}{q^{t}(d_{\mathsf{x}}^{t})} = Q(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}}|d_{\mathsf{x}}^{t})$$

Recursive estimation is possible!

- □ Variational Parameter Estimation $\mathcal{P}_{x}^{t} = \{\mu_{x}^{t}, \lambda_{x}^{t}, \boldsymbol{\alpha}_{x}^{t}\}$
 - Factorize the posterior into independent Gaussian and Dirichlet distributions

$$q^t(Z_x, \boldsymbol{\omega}_x) = q^t(Z_x)q^t(\boldsymbol{\omega}_x) \sim p(Z_x, \boldsymbol{\omega}_x | \mathcal{D}_x^t)$$

 $q^{t}(Z_{x}) = \mathcal{N}(Z_{x}|\mu_{x}^{t}, (\lambda_{x}^{t})^{-1})$ $q^{t}(\boldsymbol{\omega}_{x}) = \text{Dir}(\boldsymbol{\omega}_{x}|\alpha_{1,x}^{t}, \alpha_{2,x}^{t}, \alpha_{3,x}^{t})$

The posterior can be approximated by

$$q^t(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}}) \sim \frac{p(d_{\mathsf{x}}^t | Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}}) q^{t-1}(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}})}{q^t(d_{\mathsf{x}}^t)} = Q(Z_{\mathsf{x}}, \boldsymbol{\omega}_{\mathsf{x}} | d_{\mathsf{x}}^t)$$

Moment matching to estimate the hyperparameters

Closedform solutions!

$$q^{t}(Z_{\mathsf{X}}) : \begin{bmatrix} \mu_{\mathsf{X}}^{t} = \mathbb{E}_{Q(Z_{\mathsf{X}}|d_{\mathsf{X}}^{t})}\left[Z_{\mathsf{X}}\right] \\ \lambda_{\mathsf{X}}^{t} = \frac{1}{\mathbb{E}_{Q(Z_{\mathsf{X}}|d_{\mathsf{X}}^{t})}\left[Z_{\mathsf{X}}^{2}\right] - \mathbb{E}_{Q(Z_{\mathsf{X}}|d_{\mathsf{X}}^{t})}\left[Z_{\mathsf{X}}^{2}\right]^{2}} \end{bmatrix} q^{t}(\boldsymbol{\omega}_{\mathsf{X}}) : \begin{bmatrix} \alpha_{i,\mathsf{X}}^{t} = \mathbb{E}_{Q(\omega_{\mathsf{X}}^{i}|d_{\mathsf{X}}^{t})}\left[\omega_{i}\right] \cdot \alpha_{o,\mathsf{X}}^{t}, \ i = 1, 2, 3 \\ \alpha_{o,\mathsf{X}}^{t} = \frac{\sum_{i=1}^{3} \mathbb{E}_{Q(\omega_{\mathsf{X}}^{i}|d_{\mathsf{X}}^{t})}\left[\omega_{\mathsf{X}}^{i}\right] - \mathbb{E}_{Q(\omega_{\mathsf{X}}^{i}|d_{\mathsf{X}}^{t})}\left[(\omega_{\mathsf{X}}^{i})^{2}\right]}{\sum_{i=1}^{3} \mathbb{E}_{Q(\omega_{\mathsf{X}}^{i}|d_{\mathsf{X}}^{t})}\left[(\omega_{\mathsf{X}}^{i})^{2}\right] - \mathbb{E}_{Q(\omega_{\mathsf{X}}^{i}|d_{\mathsf{X}}^{t})}\left[\omega_{\mathsf{X}}^{i}\right]^{2}} \end{bmatrix}$$

