IEEE International Symposium on Multimedia 2012

A Variational Bayesian Inference Framework for Multiview Depth Image Enhancement

Pravin Kumar Rana, Jalil Taghia, and Markus Flierl

School of Electrical Engineering KTH Royal Institute of Technology Stockholm, Sweden

December 10, 2012


Background and motivation

Conclusions

Future directions


Background


Multiview video imagery


Multiview video imagery


Depth image based rendering


Depth image based rendering


Far

- Depth pixels represent shortest distance between object points and the camera plane
- To be estimated from multiview imagery


Depth image based rendering


- Depth pixels represent shortest distance between object points and the camera plane
- To be estimated from multiview imagery


Near

Far


Virtual view


Depth estimation


MPEG Depth Estimation Reference Software


Depth estimation

MPEG Depth Estimation Reference Software


View (n-1)


View (n-1) View (n)


View (n-1) View (n) View (n+1)


View (n-1) View (n) View (n+1)


Note: we assume a 1D-parallel camera arrangement


Prior work on depth enhancement

1. Existing methods warp depth images from multiple viewpoints to a common viewpoint for spatial alignment ([2], [3])

2. Warping errors due to the discrete values in depth maps affects enhancement algorithms

negatively


New depth enhancement framework


Background

Overview of new depth enhancement framework

- Concatenation of view imagery
- Multiview color classification
- Multiview depth classification
- Depth image enhancement


Concatenation of view imagery

- The captured MVV imagery of the scene has inherent inter-view similarity
- To have a unique model for the captured natural scene,

The MVV inter-view similarity is exploited by concatenating views from multiple viewpoints


Concatenation of view imagery

- The captured MVV imagery of the scene has inherent inter-view similarity
- To have a unique model for the captured natural scene,

The MVV inter-view similarity is exploited by concatenating views from multiple viewpoints


Multiview color classification

Gaussian mixture model with variational Bayes inference


- The goal of classification is to partition an image into regions each of which has a reasonably homogeneous visual appearance
- Usually, classification algorithm, such as expectation-maximization for Gaussian mixtures, suffers from two main drawbacks:
 - model over-fitting and
 - the number of clusters has to be known, (similar to the K-means algorithm)
- The Gaussian mixture model is used with variational Bayes inference [4] because
 - no model over-fitting and
 - the number of clusters is treated as a random variable


[4] C. M. Bishop, Pattern Recognition and Machine Learning, 1st ed. New York: Springer, 2006.

Multiview color classification

Gaussian mixture model with variational Bayes inference


[4] C. M. Bishop, Pattern Recognition and Machine Learning, 1st ed. New York: Springer, 2006.

Multiview color classification


Color classification input


Multiview color classification


Color classification input


Multiview color classification


Color classification input


Multiview depth classification

Exploiting the per-pixel association between color and depth


View image

Depth image


Concatenated view imagery


Concatenated depth imagery


Multiview depth classification


Depth clusters


Difference between color and depth clusters


Members have similar colors pixels


Members may have different depth values


Difference between color and depth clusters


Members have similar colors pixels


Members may have different depth values

- Why?
 - Due to foreground and background depth difference
 - Due to inter-view inconsistency


Difference between color and depth clusters


Members have similar colors pixels


Members may have different depth values


- Why?
 - Due to foreground and background depth difference
 - Due to inter-view inconsistency
- Our approach: K-means sub-clustering
 - Computationally fast
 - Assigns the mean to depth pixels irrespective of the originating viewpoints
 - Usually, Bayesian approaches imply higher computational complexity


Example: Balloons


MPEG depth maps


Enhanced depth maps


Example: Balloons


MPEG depth maps


Enhanced depth maps


Multiview depth enhancement

Example: Balloons


MPEG depth maps


Experimental setup

MPEG 3DTV multiview data set


Newspaper (1024 X 768)


Lovebird1 (1024 X 768)


Kendo (1024 X 768)


Balloons (1024 X 768)


Poznan street (1920 X 1088)


MPEG View Synthesis Reference Software (VSRS) 3.5

Enhanced depth map


Enhanced depth map


MPEG View Synthesis Reference Software (VSRS) 3.5

Enhanced depth map

Left


Reference view

Enhanced depth map

Right


3D warping


MPEG View Synthesis Reference Software (VSRS) 3.5


3D warping

3D warping

Warped view


Reference view

Enhanced depth map

Right


Reference view


Warped view


MPEG View Synthesis Reference Software (VSRS) 3.5


Right

Left

MPEG View Synthesis Reference Software (VSRS) 3.5

3D warping

3D warping

Enhanced depth map


Reference view

Warped view


Virtual intermediate view

Enhanced depth map


Reference view


Warped view


Right

MPEG View Synthesis Reference Software (VSRS) 3.5

Enhanced depth map


3D warping

3D warping

Warped view


Reference view

Hole filling & inpainting


Virtual intermediate view

Enhanced depth map


Reference view


Warped view


Original camera view


Right

MPEG View Synthesis Reference Software (VSRS) 3.5

Enhanced depth map


3D warping

Warped view


Y-PSNR (dB)

Reference view

Hole filling & inpainting


Virtual intermediate view

Enhanced depth map


Reference view

3D warping


Warped view


Original camera view


Right

Left

Test sequence	Sequence resolution	Input views	Virtual view	MPEG VSRS views Y-PSNR 3.5 [dB]	
				MPEG depth maps	Enhanced depth maps
Newspaper	1024 X 768	4,6	5	31.98	32.10
Kendo	1024 X 768	3,5	5	36.54	36.72
Poznan Street	1920 X 1088	3,5	4	35.56	35.58
Lovebird1	1024 X 768	6,8	7	28.50	28.68
Balloons	1024 X 768	3,5	4	35.68	35.93

- Color classification
 - Initial number of color clusters: 50
- K-means sub-clustering
 - Number of cluster: 12


Test sequence	Sequence resolution	Input views	Virtual view	MPEG VSRS views Y-PSNR 3.5 [dB]	
				MPEG depth maps	Enhanced depth maps
Newspaper	1024 X 768	4,6	5	31.98	32.10
Kendo	1024 X 768	3,5	5	36.54	36.72
Poznan Street	1920 X 1088	3,5	4	35.56	35.58
Lovebird1	1024 X 768	6,8	7	28.50	28.68
Balloons	1024 X 768	3,5	4	35.68	35.93

- Color classification
 - Initial number of color clusters: 50
- K-means sub-clustering
 - Number of cluster: 12


Test sequence	Sequence resolution	Input views	Virtual view	MPEG VSRS views Y-PSNR 3.5 [dB]	
				MPEG depth maps	Enhanced depth maps
Newspaper	1024 X 768	4,6	5	31.98	32.10
Kendo	1024 X 768	3,5	5	36.54	36.72
Poznan Street	1920 X 1088	3,5	4	35.56	35.58
Lovebird1	1024 X 768	6,8	7	28.50	28.68
Balloons	1024 X 768	3,5	4	35.68	35.93

- Color classification
 - Initial number of color clusters: 50
- K-means sub-clustering
 - Number of cluster: 12


Test sequence	Sequence resolution	Input views	Virtual view	MPEG VSRS 3.5 [dB]	
				MPEG depth maps	Enhanced depth maps
Newspaper	1024 X 768	4,6	5	31.98	32.10
Kendo	1024 X 768	3,5	5	36.54	36.72
Poznan Street	1920 X 1088	3,5	4	35.56	35.58
Lovebird1	1024 X 768	6,8	7	28.50	28.68
Balloons	1024 X 768	3,5	4	35.68	35.93

- Color classification
 - Initial number of color clusters: 50
- K-means sub-clustering
 - Number of cluster: 12


Sequence: Newspaper


With MPEG depth


With enhanced depth


Sequence: Newspaper


With MPEG depth


With enhanced depth


Sequence: Newspaper


Original


With MPEG depth


With enhanced depth


Sequence: Kendo


With MPEG depth


With enhanced depth


Sequence: Kendo


With MPEG depth


With enhanced depth


Sequence: Kendo


Original


With MPEG depth


With enhanced depth


With MPEG depth


With enhanced depth


With MPEG depth


With enhanced depth


With MPEG depth


With enhanced depth


With MPEG depth


With enhanced depth


Original


With MPEG depth


With enhanced depth


Sequence: Balloons


With MPEG depth


With enhanced depth


Sequence: Balloons


With MPEG depth


With enhanced depth


Sequence: Balloons


Original


With MPEG depth


With enhanced depth


Sequence: Poznan Street


With MPEG depth


With enhanced depth


Sequence: Poznan Street


With MPEG depth


With enhanced depth


Sequence: Poznan Street


Original


With MPEG depth


With enhanced depth


Conclusions

- We improved the inter-view depth consistency and hence, enhanced the visual experience of free-viewpoint television
- For that, we exploited the per-pixel association between depth and color by classification
- Color classification is accomplished by variational Bayesian inference
- Then, color classes are used for depth classification
- Effectiveness of our approach is demonstrated by both objective and subjective results


Future directions

- Improve temporal depth consistency
- Improve color classification by using other mixture models
- Improve computational efficiency of color classification


Thank you


- Initialize number of clusters
- Initialize hyper-parameters
- Initialize responsibilities


