

Markov Random Field modeling, inference & learning in computer vision & image understanding: A survey

Original Paper By: Chaohui Wang, Nikos Komodokis, Nikos Paragios

Review By: Khagesh Patel

Probabilistic Graphical Model:

- 1) Bayesian Networks.
- 2) Markov Random Field.

Markov random field find important application in many vision problems. Some examples:

- 1) Image denoising.
- 2) image segmentation.

Conditional Independence: We can define intrinsic conditional independence between random variables on any probabilistic graphical model using graph structure of the model.

A probability density function that can be factorised in factors that depends only on local property of graphical model are said to be satisfying factorization property.

Pairwise Markov Property: Two nodes that are not directly connected can be made independent given all other node.

Local Markov Property: A set of the nodes(variables) can be made independent form the rest of the node variables given its immediate neighbours.

Global Markov Property: A vertex set A is independent of the vertex set B(A and B are disjoint) given set C if all chains between A and B intersect C.

Hammersley-Clifford theorem: A probability density function can be represented as a Markov Random Field if and only if it is a Gibbs random field, that is its density can be factorised over the cliques of the graph.

Probability Density function can be written as:

$$p(\mathbf{x}) = \frac{1}{Z} \prod_{c \in C} \psi_c(\mathbf{x}_c), \qquad p(\mathbf{x}) = \frac{1}{Z} \exp\{-E(\mathbf{x})\},$$

Each factor can be symbolized by a factor node thus giving rise to factor graph.

Factor graphs are useful because:

- 1) Simplifies calculation of common algorithms.
- 2) May convert cyclic graph to a tree. Thereby increasing applicability of some algorithms.

Types of Markov Random Field:

Pairwise Markov Random Field: Associated energy is factorized into a sum of potential functions defined on cliques of order strictly less then three.

(b) 8-neighborhood system

(a) Pictorial Structure

(b) MRF model corresponding to (a)

$$E(\mathbf{x}, \mathbf{y}) = h \sum_{i} x_i - \beta \sum_{\{i,j\}} x_i x_j - \eta \sum_{i} x_i y_i$$

Higher Order Models: Potential of factor term depends on more than two random variable. Difficult to train and get inference form.

Conditional Random Field: In conditional random field observed random variable are not included in graphical model. Only unobserved variables are latent variable.

Inference Methods:

Graph Cut Algorithm: This algorithm utilizes max flow problem to draw useful inference from Markov Random field.

Belief Propagation Algorithm: 1) Depends upon message passing of different nodes in graph.
2) Exact Method for Tree models. 3) Complexity can be improved using dynamic programming.

Loopy Belief Propagation: Approximate version of belief propagation. This algorithm may not converge for all the cases. Using factor graph can guarantee convergence for certain cases.

Junction Tree Algorithm:

- 1) Exact inference method for arbitrary graphical models.
- 2) Only possible if graph is triangulated.
- 3) May not be practically feasible due to exponential complexity.

Dual Method: Dual method aims at reformulating inference problem as linear integer programming problem.

Many of the above algorithms can be extended for higher order graphical models.

Training Markov Random Field:

Gradient Ascent:

- 1) Climb up in steepest direction.
- 2) Not guaranteed to reach global maximum.

Max-margin Learning: This algorithm aims at adjusting the weight vector such that energy of desired ground truth solution is smaller then energy of any other solution by a fixed amount.

$$E(\mathbf{x}^k; \mathbf{w}) \leq E(\mathbf{x}; \mathbf{w}) - \Delta(\mathbf{x}, \mathbf{x}^k) + \xi_k.$$

References:

- [1] Chaohui Wang, Nikos Komadakis, Nikos Paragios, Markov Random Field modeling, inference & learning in computer vision and image understanding: A survey.
- [2] C.M.Bishop, Pattern Recognition and Machine Learning(Information Science and Statistics, Springer, 2006.
- [3] Sudipta N. Sinha, Graph Cut Algorithms in Vision, Graphics and Machine Learning.