Efficient Inference in Fully Connected CRFs with Gaussian Edge Potentials

Philipp Krähenbühl and Vladlen Koltun Stanford University

Presenter: Yuan-Ting Hu

Conditional Random Field (CRF)

$$E(x|I) = \sum_{i} \phi_{u}(x_{i}|I) + \sum_{i} \sum_{j \in \partial i} \phi_{p}(x_{i}, x_{j}|I)$$
Unary term Pairwise term

- *X*, *I* : random fields
- Application:
 - Image segmentation: achieve state-of-the-art performance (in 2011)

Image Segmentation

• Example: semantic image segmentation

Input

Output

$$E(x|I) = \sum_{i} \phi_{u}(x_{i}|I) + \sum_{i} \sum_{j \in \partial i} \phi_{p}(x_{i}, x_{j}|I)$$
 Unary term Pairwise term

- X: a random field defined over a set of variables $\{X_1, \dots, X_N\}$
 - Label of pixels (grass, bench, tree,..)
- *I*: a random field defined over a set of variables $\{I_1, ..., I_N\}$
 - Image (observation)

$$E(x) = \sum_{i} \psi_{u}(x_{i}) + \sum_{i} \sum_{j \in \partial i} \psi_{p}(x_{i}, x_{j})$$
Unary term
Pairwise term

- Unary term
 - Trained on dataset

$$E(x) = \sum_{i} \psi_{u}(x_{i}) + \sum_{i} \sum_{j \in \partial i} \psi_{p}(x_{i}, x_{j})$$
Unary term

Pairwise term

- Pairwise term
 - Impose consistency of the labeling
 - Defined over neighboring pixels

$$\psi_p(x_i, x_j) = \mu(x_i, x_j) \sum_{m=1}^K w^{(m)} k^{(m)} (f_i, f_j)$$

$$E(x) = \sum_{i} \psi_{u}(x_{i}) + \sum_{i} \sum_{j \in \partial i} \psi_{p}(x_{i}, x_{j})$$

Unary term

Pairwise term

Pairwise term

$$\psi_p(x_i, x_j) = \mu(x_i, x_j) \sum_{m=1}^K w^{(m)} k^{(m)} (f_i, f_j)$$

 $k^{(m)}(f_i,f_j)$ is a Gaussian kernel f_i,f_j is the feature vectors for pixel i and j, e.g., color intensities, ... $w^{(m)}$ is the weight of the m-th kernel $\mu(x_i,x_i)$ is the label compatibility function

$$E(x|I) = \sum_{i} \phi_{u}(x_{i}|I) + \sum_{i} \sum_{j \in \partial i} \phi_{p}(x_{i}, x_{j}|I)$$

Unary term

Pairwise term

- Neighboring pixels
- Local connections
- May not capture the sharp boundaries

- Local connections
- May not capture the sharp boundaries

Fully connected CRF for Image Segmentation

- Fully connected CRF
 - Every node is connected to every other node
- MCMC inference, 36 hours!!

Efficient Inference on Fully connected CRF

 They propose an efficient approximate algorithm for inference on fully connected CRF

- Inference in 0.2 seconds
 - ~50,000 nodes (apply to pixel level segmentation)
- Based on a mean field approximation to the CRF distribution

Mean field update rule for CRF

$$Q_{i}(x_{i} = l)$$

$$= \frac{1}{Z_{i}} \exp\{-\psi_{u}(x_{i}) - \sum_{l' \in L} \mu(l, l') \sum_{m=1}^{K} w^{(m)} \sum_{j \neq i} k^{(m)} (f_{i}, f_{j}) Q_{j}(l')\}$$

$$Q_{i}(x_{i} = l) = \frac{1}{Z_{i}} \exp \left\{ -\psi_{u}(x_{i}) - \sum_{l' \in L} \mu(l, l') \sum_{m=1}^{K} w^{(m)} \sum_{j \neq i} k^{(m)} (f_{i}, f_{j}) Q_{j}(l') \right\}$$

- Initialize Q: $Q_i(x_i) = \frac{1}{Z_i} \exp\{-\phi_u(x_i)\}$
- While not converged
 - Message passing: $Q_i^{(m)}(l) = \sum_{j \neq i} k^{(m)} (f_i, f_j) Q_j(l')$

$$Q_{i}(x_{i} = l) = \frac{1}{Z_{i}} \exp \left\{ -\psi_{u}(x_{i}) - \sum_{l' \in L} \mu(l, l') \sum_{m=1}^{K} w^{(m)} \widetilde{Q_{i}^{(m)}}(l) \right\}$$

- Initialize Q: $Q_i(x_i) = \frac{1}{Z_i} \exp\{-\phi_u(x_i)\}$
- While not converged
 - Message passing: $\widetilde{Q_i^{(m)}} = \sum_{j \neq i} k^{(m)} (f_i, f_j) Q_j(l')$
 - Compatibility transform: $\widehat{Q_i}(x_i) = \sum_{l' \in L} \mu(l, l') \sum_{m=1}^K w^{(m)} \widehat{Q_i^{(m)}}(l)$

$$Q_i(x_i = l) = \frac{1}{Z_i} \exp\{-\psi_u(x_i) - \widehat{Q_i}(x_i)\}$$

- Initialize Q: $Q_i(x_i) = \frac{1}{Z_i} \exp\{-\phi_u(x_i)\}$
- While not converged
 - Message passing: $\widetilde{Q_i^{(m)}} = \sum_{j \neq i} k^{(m)} (f_i, f_j) Q_j(l')$
 - Compatibility transform: $\widehat{Q_i}(x_i) = \sum_{l' \in L} \mu(l, l') \sum_{m=1}^K w^{(m)} \widetilde{Q_i^{(m)}}(l)$
 - Update to calculate $Q_i(x_i = l)$
 - Normalization

$$Q_i(x_i = l) = \frac{1}{Z_i} \exp\{-\psi_u(x_i) - \widehat{Q_i}(x_i)\}$$

- Initialize Q: $Q_i(x_i) = \frac{1}{Z_i} \exp\{-\phi_u(x_i)\}$
- While not converged
- $\mathbf{O}(\mathbf{N^2})$ Message passing: $\widetilde{Q_i^{(m)}} = \sum_{j \neq i} k^{(m)} (f_i, f_j) Q_j(l')$
- **O(N)** Compatibility transform: $\widehat{Q_i}(x_i) = \sum_{l' \in L} \mu(l, l') \sum_{m=1}^K w^{(m)} \widetilde{Q_i^{(m)}}(l)$
- $\mathbf{O}(\mathbf{N})$ Update to calculate $Q_i(x_i = l)$
- **O**(N) Normalization

$$Q_i(x_i = l) = \frac{1}{Z_i} \exp\{-\psi_u(x_i) - \widehat{Q_i}(x_i)\}$$

- Initialize Q: $Q_i(x_i) = \frac{1}{Z_i} \exp\{-\phi_u(x_i)\}$
- While not converged
- $\mathbf{O}(\mathbf{N})$ Update to calculate $Q_i(x_i = l)$
- **O**(N) Normalization

Efficient Message Passing

Message passing

$$\widetilde{Q_i^{(m)}} = \sum_{j \neq i} k^{(m)} (f_i, f_j) Q_j(l')$$

- Gaussian filter $k^{(m)}(f_i, f_j)$
- Apply convolution to $Q_i(l')$

Efficient Message Passing

Message passing

$$\widetilde{Q_i^{(m)}} = \sum_{j \neq i} k^{(m)} (f_i, f_j) Q_j(l') = [G^{(m)} \otimes Q(l)] - Q_i(l)$$

- Gaussian filter $k^{(m)}(f_i, f_j)$
- Apply convolution to $Q_i(l')$
- Smooth, low-pass filter -> can be reconstructed by a set of samples (by sampling theorem)

Efficient Message Passing

Message passing

$$\widetilde{Q_i^{(m)}} = \sum_{j \neq i} \mathbf{k}^{(m)} (\mathbf{f_i}, \mathbf{f_j}) Q_j(l') = [\mathbf{G}^{(m)} \otimes Q(l)] - Q_i(l)$$

- Downsampling $Q_i(l')$
- Blur the downsampled signal (apply convolution operator with kernel $k^{(m)}$)
- Upsampling to reconstruct the filtered signal ~ $Q_i^{(\overline{m})}$
- Reduce the time complexity to O(N)

$$Q_i(x_i = l) = \frac{1}{Z_i} \exp\{-\psi_u(x_i) - \widehat{Q_i}(x_i)\}$$

- Initialize Q : $Q_i(x_i) = \frac{1}{Z_i} \exp\{-\phi_u(x_i)\}$
- While not converged
- **O(N)** Message passing: $\widetilde{Q_i^{(m)}} = \sum_{j \neq i} k^{(m)} (f_i, f_j) Q_j(l')$
- Compatibility transform: $\widehat{Q_i}(x_i) = \sum_{l' \in L} \mu(l, l') \sum_{m=1}^K w^{(m)} \widetilde{Q_i^{(m)}}(l)$
- $\mathbf{O}(\mathbf{N})$ Update to calculate $Q_i(x_i = l)$
- **O**(N) Normalization

Results

Results

Conclusion

- A fully connected CRF model for pixel level segmentation
- Efficient inference on the fully connected CRF
 - Linear in number of variables

Dense CRF as Post-processing

Semantic Image Segmentation with Deep Convolutional Nets and Fully Connected CRFs. Chen et al. ICLR'15

Figure 3: Model Illustration. The coarse score map from Deep Convolutional Neural Network (with fully convolutional layers) is upsampled by bi-linear interpolation. A fully connected CRF is applied to refine the segmentation result. Best viewed in color.

Convergent Inference

- Parameter Learning and Convergent Inference for Dense Random Fields. Philipp Krähenbühl and Vladlen Koltun. ICML'13.
 - A new efficient inference algorithm in dense CRF that is guaranteed to converge for some specific kernels and label compatibility functions.

Questions?

Pairwise Term in the Dense CRF Model

Pairwise term

$$\psi_p(x_i, x_j) = \mu(x_i, x_j) \sum_{m=1}^K w^{(m)} k^{(m)} (f_i, f_j)$$

They use

$$k(\mathbf{f}_i, \mathbf{f}_j) = w^{(1)} \exp\left(-\frac{|p_i - p_j|^2}{2\theta_{\alpha}^2} - \frac{|I_i - I_j|^2}{2\theta_{\beta}^2}\right) + w^{(2)} \exp\left(-\frac{|p_i - p_j|^2}{2\theta_{\gamma}^2}\right)$$
appearance kernel
smoothness kernel

 p_i : position of pixel i

 I_i : color intensity of pixel I

 θ_* : hyper parameters