ICCV 2007 tutorial

Part III

Message-passing algorithms for energy minimization

Vladimir Kolmogorov

University College London

Message passing

$$E(\mathbf{x}) = \sum_{p} \theta_{p}(x_{p}) + \sum_{p,q} \theta_{pq}(x_{p}, x_{q})$$

- Iteratively pass messages between nodes...
- Message update rule?
 - Belief propagation (BP)
 - Tree-reweighted belief propagation (TRW)

- max-product (minimizing an energy function, or MAP estimation)
- sum-product (computing marginal probabilities)
- Schedule?
 - Parallel, sequential, ...

Outline

- Belief propagation
 - BP on a tree
 - Min-marginals
 - BP in a general graph
 - Distance transforms
- Reparameterization
- Tree-reweighted message passing
 - Lower bound via combination of trees
 - Message passing
 - Sequential TRW

Belief propagation (BP)

BP on a tree [Pearl'88]

- Dynamic programming: global minimum in linear time
- BP:
 - Inward pass (dynamic programming)
 - Outward pass
 - Gives min-marginals

$$M_{pq}(j) = \min_{i} \left\{ \theta_{p}(i) + \theta_{pq}(i,j) \right\}$$

$$M_{pq}(j) = \min_{i} \left\{ \theta_{p}(i) + \theta_{pq}(i,j) \right\}$$

$$M_{pq}(j) = \min_{i} \left\{ \theta_{p}(i) + \theta_{pq}(i,j) \right\}$$

$$M_{qr}(k) = \min_{j} \left\{ \left(\theta_{q}(j) + M_{pq}(j) \right) + \theta_{qr}(j,k) \right\}$$

Outward pass

BP on a tree: min-marginals

$$\min_{\mathbf{x}} \left\{ E(\mathbf{x}) \mid x_q = j \right\} = \theta_q(j) + M_{pq}(j) + M_{rq}(j)$$

BP in a general graph

- Pass messages using same rules
 - Empirically often works quite well

May not converge

• "Pseudo" min-marginals

- Gives local minimum in the "tree neighborhood" [Weiss&Freeman'01],[Wainwright et al.'04]
 - Assumptions:
 - BP has converged
 - no ties in pseudo min-marginals

Distance transforms

[Felzenszwalb & Huttenlocher'04]

- Naïve implementation: $O(K^2)$
- Often can be improved to O(K)
 - Potts interactions, truncated linear, truncated quadratic, ...

Energy function - visualization

$$E(\mathbf{x} \mid \theta) = \sum_{p} \theta_{p}(x_{p}) + \sum_{p,q} \theta_{pq}(x_{p}, x_{q})$$

$$\theta = \frac{\text{vector of}}{\text{all parameters}}$$

Energy function - visualization

$$E(\mathbf{x} \mid \theta) = \sum_{p} \theta_{p}(x_{p}) + \sum_{p,q} \theta_{pq}(x_{p}, x_{q})$$

$$\theta = \frac{\text{vector of}}{\text{all parameters}}$$

• **Definition.** θ' is a reparameterization of θ if they define the same energy:

$$E(\mathbf{x} \mid \theta') = E(\mathbf{x} \mid \theta) \qquad \forall \mathbf{x}$$

Maxflow, BP and TRW perform reparameterisations

BP as reparameterization

[Wainwright et al. 04]

• Messages define reparameterization:

$$\theta'_{pq}(i,j) = \theta_{pq}(i,j) - M_{pq}(j) - M_{qp}(i)$$

$$\theta'_{q}(j) = \theta_{q}(j) + \sum_{p,q} M_{pq}(j)$$
min-marginals (for trees)

$$\delta = M_{pq}(j)$$

• BP on a tree: reparameterize energy so that unary potentials become min-marginals

Tree-reweighted message passing (TRW)

Linear Programming relaxation

- Energy minimization: NP-hard problem
- Relax integrality constraint: $x_p \in \{0,1\} \implies x_p \in [0,1]$
 - LP relaxation [Schlesinger'76,Koster et al.'98,Chekuri et al.'00,Wainwright et al.'03]
- Try to solve dual problem:
 - Formulate lower bound on the function
 - Maximize the bound

Convex combination of trees

[Wainwright, Jaakkola, Willsky '02]

• Goal: compute minimum of the energy for θ :

$$\Phi(\theta) = \min_{\mathbf{x}} E(\mathbf{x} \mid \theta)$$

- Obtaining lower bound:
 - Split θ into several components: $\theta = \theta^1 + \theta^2 + ...$
 - Compute minimum for each component:

$$\Phi(\theta^i) = \min_{\mathbf{x}} E(\mathbf{x} \mid \theta^i)$$

- Combine $\Phi(\theta^1)$, $\Phi(\theta^2)$, ... to get a bound on $\Phi(\theta)$
- Use trees!

Convex combination of trees (cont'd)

Maximizing lower bound

- Subgradient methods
 - [Schlesinger&Giginyak'07], [Komodakis et al.'07]
- Tree-reweighted message passing (TRW)
 - [Wainwright et al.'02], [Kolmogorov'05]

- Two reparameterization operations:
 - Ordinary BP on trees
 - Node averaging

• Two reparameterization operations:

• Two reparameterization operations:

- Order of operations?
 - Affects performance dramatically
- Algorithms:
 - [Wainwright et al. '02]: parallel schedule (TRW-E, TRW-T)
 - May not converge
 - [Kolmogorov'05]: specific sequential schedule (TRW-S)
 - Lower bound does not decrease, convergence guarantees
 - Needs half the memory

TRW algorithm of Wainwright et al. with tree-based updates (TRW-T)

Run BP on all trees

''Average'' *all* nodes

- If converges, gives (local) maximum of lower bound
- Not guaranteed to converge.
- Lower bound may go down.

Sequential TRW algorithm (TRW-S)

[Kolmogorov'05]

Run BP on all trees containing *p*

"Average" node p

Main property of TRW-S

• Theorem: lower bound never decreases.

• Proof sketch:

Main property of TRW-S

• Theorem: lower bound never decreases.

• Proof sketch:

TRW-S algorithm

Particular order of averaging and BP operations

Lower bound guaranteed not to decrease

• There exists limit point that satisfies weak tree agreement condition

• Efficiency?

• **Key observation**:

Node averaging operation preserves messages oriented towards this node

- Reuse previously passed messages!
- Need a special choice of trees:
 - Pick an ordering of nodes
 - Trees: *monotonic* chains

- Algorithm:
 - Forward pass:
 - process nodes in the increasing order
 - pass messages from lower neighbours
 - Backward pass:
 - do the same in reverse order
- Linear running time of one iteration

- Algorithm:
 - Forward pass:
 - process nodes in the increasing order
 - pass messages from lower neighbours
 - Backward pass:
 - do the same in reverse order
- Linear running time of one iteration

Memory requirements

- Standard message passing: 2 messages per edge
- TRW-S: 1 message per edge
 - Similar observation for bipartite graphs and parallel schedule in [Felzenszwalb&Huttenlocher'04]

standard message passing

TRW-S

Experimental results: stereo

- Global minima for some instances with TRW [Meltzer, Yanover, Weiss'05]
- See evaluation of MRF algorithms [Szeliski et al.'07]

Conclusions

BP

- Exact on trees
 - Gives min-marginals (unlike dynamic programming)
- If there are cycles, heuristic
- Can be viewed as reparameterization

TRW

- Tries to maximize a lower bound
- TRW-S:
 - lower bound never decreases
 - limit point weak tree agreement
 - efficient with monotonic chains
- Not guaranteed to find an optimal bound!
 - See subgradient techniques [Schlesinger&Giginyak'07], [Komodakis et al.'07]