

HAL
open science

An Introduction to Optimization Techniques in Computer Graphics

Ivo Ihrke, Xavier Granier, Gaël Guennebaud, Laurent Jacques, Bastian
Goldluecke

► **To cite this version:**

Ivo Ihrke, Xavier Granier, Gaël Guennebaud, Laurent Jacques, Bastian Goldluecke. An Introduction to Optimization Techniques in Computer Graphics. Eurographics 2014 - Tutorials, Apr 2014, Strasbourg, France. 2014, 10.2312/egt.20141019 . hal-00976357

HAL Id: hal-00976357

<https://inria.hal.science/hal-00976357v1>

Submitted on 16 May 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Bastian Goldlücke, University of Konstanz

Variational Methods

Continuous convex models and optimization

THE 35TH ANNUAL CONFERENCE OF THE EUROPEAN ASSOCIATION FOR COMPUTER GRAPHICS

EUROGRAPHICS 2014
Strasbourg, France

CONFERENCE 7-11 APRIL 2014 STRASBOURG PALAIS DES CONGRÈS

Overview

- 1 Introduction to variational methods
- 2 Convex optimization primer: proximal gradient methods
- 3 Variational inverse problems
- 4 Segmentation and labeling problems
- 5 3D reconstruction
- 6 Summary

- 1 Introduction to variational methods**
- 2 Convex optimization primer: proximal gradient methods
- 3 Variational inverse problems
- 4 Segmentation and labeling problems
- 5 3D reconstruction
- 6 Summary

Image labeling problems

Segmentation
and Classification

Stereo

Optic flow

3D Reconstruction

- **Unknown object: Vector-valued function**

$$u : \Omega \rightarrow \mathbb{R}^m$$

on a **continuous** domain Ω .

- **Problem solution:** minimizer of an **energy functional**

$$\operatorname{argmin}_{u \in \mathcal{V}} \left\{ \underbrace{J(u)}_{\text{regularizer}} + \underbrace{F(u)}_{\text{data term}} \right\}.$$

on an infinite dimensional (function) space \mathcal{V} .

Advantages:

- Realistic physical models of the world naturally continuous
- Exact modeling of geometric quantities (length, curvature) ...
- No grid bias (rotation invariance)
- Solvers easy to parallelize, fast on GPU

Disadvantages:

- Less flexible than probabilistic graphical models
- Iterative solvers (usually no runtime guarantee)
- Slow on single core

Rudin-Osher-Fatemi (ROF), or TV- \mathcal{L}^2 model (1992)

Given an image f and a smoothness parameter $\lambda > 0$, compute a **denoised** image as the minimizer

$$\operatorname{argmin}_{u \in L^2(\Omega)} \left\{ \|\nabla u\|_1 + \frac{1}{2\lambda} \|u - f\|_2^2 \right\}.$$

- *Can be interpreted as maximum a posteriori (MAP) estimate under assumption of Gaussian noise on f .*
- *The energy is convex, but not differentiable, in particular gradient based methods do not work*

Original

Noisy

Solution

- The TV- \mathcal{L}^2 model

$$\operatorname{argmin}_u \left\{ \|\nabla u\|_1 + \frac{1}{2\lambda} \|u - f\|_2^2 \right\}.$$

is a building block for several more general algorithms. It is therefore important to fully understand it.

- Note that the total variation is not differentiable, so it cannot be exactly minimized by simple gradient descent, although it is convex.
- In this section, we discuss discretization and the most straight-forward exact solver I know of.

In the continuous setting, an image is a function or scalar field $u : \Omega \rightarrow \mathbb{R}$ with $\Omega \subset \mathbb{R}^2$. For simplicity, we assume in this course that the domain is always two-dimensional.

Discretization of an image

- the domain Ω is a regular grid of size $M \times N$
- an image u is a matrix $u \in \mathbb{R}^{M \times N}$
- the gray value or intensity at a pixel (i, j) is written as $u_{i,j}$

Color images

Color images have several components, usually red, green and blue for the primary colors. Thus, they are functions $u : \Omega \rightarrow \mathbb{R}^3$. In the discretization, each component u^1 is represented by its own matrix of intensity values.

A **vector field** is a map $\mathbf{p} : \Omega \rightarrow \mathbb{R}^2$. One can imagine it as an assignment of a little arrow to each point:

Discretization of a vector field

- a vector field \mathbf{p} consists of two components p^1, p^2 , each of which is a matrix of size $M \times N$
- the vector at a pixel (i, j) is written as $\begin{bmatrix} p_{i,j}^1 \\ p_{i,j}^2 \end{bmatrix}$.

In the continuous setting, one of the basic operators acting on a function is the derivative. The vector field of the two partial derivatives of a function $u : \Omega \rightarrow \mathbb{R}$ is called the **gradient** of u ,

$$\nabla u = \begin{bmatrix} \partial_x u \\ \partial_y u \end{bmatrix}.$$

Discretization of the gradient with forward differences

For $i < N$ and $j < M$:

$$(\nabla u)_{i,j} = \begin{bmatrix} u_{i+1,j} - u_{i,j} \\ u_{i,j+1} - u_{i,j} \end{bmatrix}.$$

Neumann boundary conditions $\frac{\partial u}{\partial \mathbf{n}} = 0$ are used for functions, i.e.

$$(\nabla u)_{M,j}^1 = 0 \text{ and } (\nabla u)_{i,N}^2 = 0.$$

In the continuous setting, the divergence of a vector field \mathbf{p} is the scalar field or function $\text{div}(\mathbf{p}) : \Omega \rightarrow \mathbb{R}$ defined as

$$\text{div}(\mathbf{p}) = \partial_x p^1 + \partial_y p^2.$$

Discretization of the divergence with backward differences

Derivatives on vector fields use Dirichlet boundary conditions $\mathbf{p}|_{\partial\Omega} = 0$. Thus,

$$\begin{aligned} (\text{div}(\mathbf{p}))_{i,j} &= \begin{cases} p_{i,j}^1 - p_{i-1,j}^1 & \text{if } 1 < i \leq M \\ p_{i,j}^1 & \text{if } i = 1 \end{cases} \\ &+ \begin{cases} p_{i,j}^2 - p_{i,j-1}^2 & \text{if } 1 < j \leq N \\ p_{i,j}^2 & \text{if } j = 1 \end{cases} \end{aligned}$$

Let $u \in \mathbb{R}^{M \times N}$ be a matrix, then its **total variation** is defined as

$$\text{TV}(u) := \sum_{i=1}^M \sum_{j=1}^N |(\nabla u)_{i,j}|_2,$$

where the gradient is computed with forward differences and Neumann boundary conditions.

Note: Actually computing the discrete TV requires to compute the sum over all elements in a matrix, which is a not fully parallelizable type of operation called a **reduction**.

The Euclidean norm in \mathbb{R}^n can be written for any vector v as

$$|v|_2 = \sup_{p \in \mathbb{R}^n, |p|_2 \leq 1} (v, p),$$

where (v, p) denotes the usual inner product.

We can use this fact to rewrite the total variation of a matrix as follows:

$$\text{TV}(u) = \max_{\mathbf{p} \in K} \sum_{i,j} ((\nabla u)_{i,j}, \mathbf{p}_{i,j}),$$

where the (convex) set K consists of all vector fields such that their vectors in each point have length at most one,

$$K := \left\{ \mathbf{p} \in \mathbb{R}^{M \times N} \times \mathbb{R}^{M \times N} : |\mathbf{p}_{i,j}|_2 \leq 1 \text{ for all } i, j \right\}.$$

Instead of finding a minimizer for ROF, we can look for a **saddle point** (u, \mathbf{p}) of

$$\min_{u \in \mathbb{R}^{M \times N}} \max_{\mathbf{p} \in K} \sum_{i,j} ((\nabla u)_{i,j}, \mathbf{p}_{i,j}) + \frac{1}{2\lambda} (u_{i,j} - f_{i,j})^2.$$

- Note that the energy is now differentiable, so as a simple method to find a saddle point we can iterate gradient descent in u and ascent in \mathbf{p} starting from an initial point (u_0, \mathbf{p}_0) .
- We will formulate a slightly faster method, which is based on the observation that for given \mathbf{p} , one can solve the minimization in u explicitly.

The energy of the saddle point problem is

$$E(u, \mathbf{p}) = \sum_{i,j} ((\nabla u)_{i,j}, \mathbf{p}_{i,j}) + \frac{1}{2\lambda} (u_{i,j} - f_{i,j})^2.$$

Its derivative with respect to \mathbf{p} is just

$$\frac{d}{d\mathbf{p}} E(u, \mathbf{p}) = \nabla u,$$

so a (discrete) gradient ascent step for \mathbf{p} is given by setting

$$\mathbf{p}^{n+1} = \mathbf{p}^n + \tau \nabla u^n,$$

where (\mathbf{p}^n, u^n) is the n th iterate for the saddle point and $\tau > 0$ is a small enough step size (to be determined later).

The allowed range for \mathbf{p} is the set K . After the update step, \mathbf{p}^n might lie outside K , so we have to back-project it onto K . This can be done by projecting each single vector of the field \mathbf{p} back onto the unit disk,

$$\Pi_K(\mathbf{p}^n)_{i,j} = \frac{\mathbf{p}_{i,j}^n}{\max\left(1, \left|\mathbf{p}_{i,j}^n\right|_2\right)}.$$

The reason the finite difference operators introduced in the first lecture were defined in this way is that they need to satisfy

$$\sum_{i,j} ((\nabla u)_{i,j}, \mathbf{p}_{i,j}) = - \sum_{i,j} u_{i,j} (\operatorname{div}(\mathbf{p}))_{i,j}$$

like their continuous counterparts.

This means we can rewrite the saddle point energy as

$$E(u, \mathbf{p}) = \sum_{i,j} -u_{i,j} (\operatorname{div}(\mathbf{p}))_{i,j} + \frac{1}{2\lambda} (u_{i,j} - f_{i,j})^2.$$

The gradient with respect to u is

$$\frac{d}{du}E(u, \mathbf{p}) = -\operatorname{div}(\mathbf{p}) + \frac{1}{\lambda}(u - f),$$

At a minimum for u , this must be zero. This leads to the update equation

$$u^{n+1} = f + \lambda \operatorname{div}(\mathbf{p}^{n+1})$$

which computes the exact solution for u^{n+1} explicitly, given the previously computed \mathbf{p}^{n+1} .

Algorithm to solve ROF (Bermudez-Moreno 1981, Chambolle 2005)

- Given an image f to be denoised and a smoothing parameter $\lambda > 0$.
- Set the step size to $\tau := \frac{1}{2\lambda\|\nabla\|} = \frac{1}{8\lambda}$.
- Start with initial u^0 , \mathbf{p}^0 , where u^0 is a scalar field and \mathbf{p}^0 is a vector field. Initial values can be arbitrary, choose e.g. zero for everything.
- Iterate until convergence:

$$\mathbf{p}^{n+1} = \Pi_K(\mathbf{p}^n + \tau \nabla u^n)$$

$$u^{n+1} = f + \lambda \operatorname{div}(\mathbf{p}^{n+1})$$

Overview

- 1 Introduction to variational methods
- 2 Convex optimization primer: proximal gradient methods**
- 3 Variational inverse problems
- 4 Segmentation and labeling problems
- 5 3D reconstruction
- 6 Summary

- A Hilbert space \mathcal{V} with
 - inner product (\cdot, \cdot) and
 - norm $\|\cdot\| = \sqrt{(\cdot, \cdot)}$,in this tutorial, this will be $\mathcal{V} = \mathbb{R}^N$ or $\mathcal{V} = L^2(\Omega)$.
- The dual space \mathcal{V}^* - in our setting, you can substitute $\mathcal{V}^* = \mathcal{V}$ if you are not familiar with the concept
- We consider “proper” functionals $f : \mathcal{V} \rightarrow \mathbb{R} \cup \{\infty\}$, i.e. they can take the value infinity, but we exclude the (boring) functional $f = \infty$ for technical reasons.

The **epigraph** $\text{epi}(f)$ of a functional $f : \mathcal{V} \rightarrow \mathbb{R} \cup \{\infty\}$ is the set “above the graph”, i.e.

$$\text{epi}(f) := \{(x, \mu) : x \in \mathcal{V} \text{ and } \mu \geq f(x)\}.$$

Definition

- A functional $f : \mathcal{V} \rightarrow \mathbb{R} \cup \{\infty\}$ is called **convex** if $\text{epi}(f)$ is a convex set.
- The set of all proper and convex functionals on \mathcal{V} is denoted $\text{conv}(\mathcal{V})$.

We choose the geometric definition of a convex function here because it is more intuitive, the usual algebraic property is a simple consequence.

non-convex energy

convex energy

**Convex energies can be globally minimized -
for non-convex energies this is usually impossible.**

Definition

- A vector $\varphi \in \mathcal{V}^*$ is a **subgradient** of f at $x \in \mathcal{V}$ if

$$f(y) \geq f(x) + \langle y - x, \varphi \rangle \text{ for all } y \in \mathcal{V}.$$

- The set of all subgradients of f at x is the **subdifferential** $\partial f(x)$.

Geometrically: the function on the right hand side is an affine function

$$h(y) = f(x) + \langle y - x, \varphi \rangle$$

with slope φ , which touches the epigraph of f in x . The condition says that h needs to lie below f .

Example: the subdifferential of $f : x \mapsto |x|$ in 0 is

$$\partial f(0) = [-1, 1].$$

The subdifferential is a generalization of the Fréchet derivative (or the gradient in finite dimension), in the following sense.

Theorem

Let $f \in \text{conv}(\mathcal{V})$ be Fréchet differentiable at $x \in \mathcal{V}$. Then

$$\partial f(x) = \{df(x)\}.$$

The proof of the theorem is surprisingly involved - it requires to relate the subdifferential to one-sided directional derivatives. We will not explore this here, see e.g. [Rockafeller 1970].

Theorem

Let $f \in \text{conv}(\mathcal{V})$. Then \hat{x} is a **global minimum** of f if and only if

$$0 \in \partial f(\hat{x}).$$

In particular, a convex functional does not have minima which are local but not global.

Geometrically intuitive, but the proof is also surprisingly simple. Rewriting the subgradient definition, one sees that $0 \in \partial f(\hat{x})$ just means that

$$f(y) - \langle y, 0 \rangle \geq f(\hat{x}) - \langle \hat{x}, 0 \rangle \text{ for all } y \in \mathcal{V}.$$

This already implies the equivalence.

Proximity operator

- The **proximity operator** for a closed convex functional H and step size parameter $\tau > 0$ is defined as

$$\text{prox}_{\tau H}(x) = \underset{y}{\operatorname{argmin}} \left\{ \frac{1}{2\tau} \|y - x\|^2 + H(y) \right\}.$$

- At the minimizer $\hat{x} = \text{prox}_{\tau H}(x)$,

$$\begin{aligned} 0 &\in \frac{1}{\tau}(\hat{x} - x) + \partial H(\hat{x}) \\ \Leftrightarrow \hat{x} &\in x - \tau \partial H(\hat{x}). \end{aligned}$$

The proximity operator computes an implicit subgradient descent for the convex functional H with step size τ .

- Let $H = TV$, then

$$\text{prox}_{\lambda TV}(x) = \underset{y}{\operatorname{argmin}} \left\{ TV(y) + \frac{1}{2\tau} \|x - y\|^2 \right\}$$

is an instance of ROF-denoising.

- Solve e.g. with Bermudez-Moreno.

Examples for the prox operator (2)

- Let $\mathcal{C} \subset \mathcal{V}$ be a convex set, and

$$\delta_{\mathcal{C}}(x) := \begin{cases} 0 & \text{if } x \in \mathcal{C}, \\ \infty & \text{otherwise} \end{cases}$$

be its **indicator function**.

- Then

$$\begin{aligned} \text{prox}_{\delta_{\mathcal{C}}}(x) &= \operatorname{argmin}_{y \in \mathcal{V}} \left\{ \frac{1}{2\tau} \|y - x\|^2 + \delta_{\mathcal{C}}(y) \right\} \\ &= \operatorname{argmin}_{y \in \mathcal{C}} \left\{ \|y - x\|^2 \right\} \end{aligned}$$

is the projection onto \mathcal{C} .

- Adding an indicator function to a functional is equivalent to an optimization constraint.

- Let $H = \|\cdot\|_1$ (sparsity inducing norm), e.g. interesting in compressive sensing or dictionary learning, next talk.

- Then (component-wise)

$$\text{prox}_{\tau\|\cdot\|_1}(x)_i = (|x_i| - \tau)\text{sgn}(x_i),$$

which is called the **shrinkage operator**.

Applicability: Minimization problems of the form

$$\operatorname{argmin}_{u \in \mathcal{V}} \{G(u) + F(u)\}$$

such that

- G is convex
- F is convex and differentiable
- dF is Lipschitz continuous, i.e. there exist $L > 0$ such that

$$\|dF(u) - dF(v)\| \leq L \|u - v\| \text{ for all } u, v \in \mathcal{V}.$$

- The proximation for G is (comparatively) easy to evaluate.

Iterative shrinkage and thresholding (ISTA)

Algorithm: Initialize with $u_0 = 0$,
then compute alternating “forward-backward steps”:

- gradient descent in F :

$$v_{n+1} = u_n - \frac{1}{L} dF(u_n).$$

- implicit subgradient descent in G :

$$u_{n+1} = \text{prox}_{\frac{1}{L}G}(v_{n+1}).$$

only $O(1/n)$ convergence (slow).

Bruck 1977, Passty 1979

Algorithm: Initialize with $u_0 = 0, \bar{u}_0 = 0, \mathbb{R} \ni t_0 = 1$, then iterate

- gradient descent in F :

$$v_{n+1} = \bar{u}_n - \frac{1}{L} dF(\bar{u}_n).$$

- implicit subgradient descent in G :

$$u_{n+1} = \text{prox}_{\frac{1}{L}G}(v_{n+1}).$$

- extragradient step:

$$t_{n+1} = \frac{1}{2}(1 + \sqrt{1 + 4t_n^2}),$$
$$\bar{u}_{n+1} = u_n + \frac{t_n - 1}{t_{n+1}}(u_{n+1} - u_n).$$

FISTA extragradient step size development

- Leads to $O(1/n^2)$ algorithm (optimal for a first-order method)
- Good general-purpose solver, easy to implement (in particular if proximation is already available)

Let $\mathcal{C} \subset \mathcal{V}$ be a convex constraint set, i.e. the solution shall be restricted to lie in \mathcal{C} . Thus, we want to solve

$$\operatorname{argmin}_{x \in \mathcal{V}} \{F(x)\} \text{ subject to } x \in \mathcal{C},$$

which could be e.g. a constrained least squares problem as in the first talk. This is equivalent so solving

$$\operatorname{argmin}_{x \in \mathcal{V}} \{F(x) + \delta_{\mathcal{C}}(x)\}.$$

When applying FISTA, $\delta_{\mathcal{C}}$ is the non-differentiable part taken care of via the prox operator, which equals the projection onto \mathcal{C} .

Many other proximal gradient methods ...

- Alternating projection (projection onto convex sets)
- Douglas-Rachford splitting, alternating direction method of multipliers ADMM (popular e.g. in learning)
- Split-Bregman (basis pursuit problems, i.e. constrained L^1 -minimization)
- Chambolle-Pock (swiss army knife if both F and G are non-differentiable, but convex with simple prox-operators).

All of these use the same basic building blocks as the ones shown in the previous section.

Overview

- 1 Introduction to variational methods
- 2 Convex optimization primer: proximal gradient methods
- 3 Variational inverse problems**
- 4 Segmentation and labeling problems
- 5 3D reconstruction
- 6 Summary

*The convolution $b * u$ with a kernel b of total mass 1 can be interpreted as a blurring operation.*

Example: Gaussian blur (isotropic)

Example: Motion blur for diagonal motion (anisotropic)

Inverse problem: We observe the image f , which was created from an unknown original via

$$f = b * u + \text{Gaussian noise.}$$

More general, $f = Au + \text{noise}$ (linear inverse problem).

TV deblurring model

Recover a deblurred image u as the minimizer of

$$\operatorname{argmin}_u \left\{ \|\nabla u\|_1 + \frac{1}{2\lambda} \|b * u - f\|_2^2 \right\},$$

which is again the MAP estimate for Gaussian noise with TV prior.

*Original**Blurred + Noisy**Solution*

- The differentiable part is

$$F(u) = \frac{1}{2\lambda} \|Au - f\|_2^2,$$

which has functional derivative

$$dF(u) = \frac{1}{\lambda} A^T (Au - f),$$

which is Lipschitz-continuous with $L = \frac{1}{\lambda} \|A^T A\|_2$.

- The non-differentiable convex part is the regularizer, e.g. TV, with the proximation given by solving an instance of ROF.

Inpainting problem

- Restoration problem: recover missing regions of an image
- Input:
 - damaged region $\Gamma \subset \Omega$
 - partial image $f : \Omega \setminus \Gamma \rightarrow \mathbb{R}$
- TV inpainting: Solve

$$\min_u \|\nabla u\|_1 \text{ such that } u = f \text{ on } \Omega \setminus \Gamma.$$

Damaged image f

Recovered image u

TV inpainting results (“textured” images)

Original

Damaged

Inpainted

- TV inpainting is unconvincing for highly textured images if the missing regions are larger. The reason is that no structure is inferred from surrounding regions, and only boundary values of Γ are taken into account.
- A better variational model for inpainting can be found e.g. in papers on **non-local TV** by Osher et al., or check methods based on **dictionary learning**.

Once we have an inpainting algorithm, we can employ it to remove unwanted regions in an image by marking them as damaged.

Uncaging a bird

Input

I_t at time t

I_{t+1} at time $t + 1$

Unknown

flow field $u : \Omega \rightarrow \mathbb{R}^2$

TV- \mathcal{L}^1 optical flow (Zach et al. DAGM 2007)

$$\operatorname{argmin}_u \left\{ \underbrace{\operatorname{TV}(u_1) + \operatorname{TV}(u_2)}_{\text{regularizer } J(u)} + \frac{1}{2\lambda} \int_{\Omega} \underbrace{|I_{t+1}(x + u(x)) - I_t(x)|_1}_{\text{data term } \rho(u(x), x)} dx \right\}.$$

Example: real-time optic flow

Idea: introduce auxiliary variable v

- Decouples regularizer from the data term.
- Let $\theta > 0$ be a coupling parameter, define family of energies in the variables u, v ,

$$E_\theta(u, v) = \mathcal{J}(u) + \frac{1}{2\theta} \|u - v\|_2^2 + \int_{\Omega} \rho(x, v(x)) dx.$$

- For $\theta \rightarrow 0$, the quadratic term forces u to be close to v , so the solution of E_θ approximates the solution of E .

Algorithm

Set $\theta > 0$, start with initial u_0, v_0 . Then iterate the following steps until convergence.

- Solve an instance of TV- \mathcal{L}^2 :

$$u_{k+1} = \operatorname{argmin}_u E_\theta(u, v_k).$$

- Solve the point-wise problem

$$v_{k+1} = \operatorname{argmin}_v E_\theta(u_{k+1}, v).$$

same technique (just reduced target dimension):
real-time disparity (depth) maps

Stuehmer et al. DAGM 2010

Real-time scene flow

Wedel et al. ECCV 2008

Overview

- 1 Introduction to variational methods
- 2 Convex optimization primer: proximal gradient methods
- 3 Variational inverse problems
- 4 Segmentation and labeling problems**
- 5 3D reconstruction
- 6 Summary

Given:

- An *observed image* f on a domain Ω , from which one computes (e.g. via a trained classifier)
- a *foreground probability distribution*

$$P_{fg}(x) = \text{Probability that the point } x \text{ is in the foreground}$$

- A *background probability distribution*

$$P_{bg}(x) = \text{Probability that the point } x \text{ is in the background}$$

Wanted:

- The *MAP estimate for a binary segmentation* $u : \Omega \rightarrow \{0, 1\}$, where $u(x) = 1$ means a point is in the foreground, and $u(x) = 0$ means it is in the background:

$$\operatorname{argmax}_{u: \Omega \rightarrow \{0, 1\}} P(u | f) = \operatorname{argmax}_{u: \Omega \rightarrow \{0, 1\}} P(f | u)P(u).$$

Foreground histograms (RGB)

Background histograms (RGB)

$$P_{fg}(x) = \frac{\text{number of marked foreground pixels with color } f(x)}{\text{total number of marked foreground pixels}}$$

$$P_{bg}(x) = \frac{\text{number of marked background pixels with color } f(x)}{\text{total number of marked background pixels}}$$

Under the above assumptions, the MAP estimate for the segmentation is

$$\operatorname{argmin}_{u:\Omega\rightarrow\{0,1\}} \left\{ J(u) + \int_{\Omega} u \cdot \log \left[\frac{p_{bg}}{p_{fg}} \right] dx \right\}.$$

Here, $J(u)$ is the **prior**. A typical prior is the length of the interface.

The binary case

Length of interface equals total variation of u ,

$$\text{TV}(u) = \int_{\Omega} |Du|$$

Binary segmentation problem

$$\operatorname{argmin}_{u: \Omega \rightarrow \{0,1\}} \text{TV}(u) + \int_{\Omega} cu \, dx,$$

with local assignment costs c .

Space of binary functions $u : \Omega \rightarrow \{0, 1\}$ not convex
but: globally optimal solution possible by
relaxation to $u : \Omega \rightarrow [0, 1]$ and subsequent thresholding.

Chan, Esedoglu and Nikolova 2006

Straightforward:

- Since $F(u) = (c, u)$, the derivative is constant,

$$dF(u) = a.$$

- It is Lipschitz-continuous with arbitrary Lipschitz constant $L > 0$, one can e.g. just choose $L = 1$.
- Thus, the gradient descent step in F just subtracts c from the solution.
- Proximation in the TV-regularizer is an instance of ROF.

Segmentation example

Input image

User marks

$\log(p_{bg}/p_{fg})$

Result

Simple model works pretty well with easy, clean input ...

Segmentation example: noisy input

Input image

User marks

$\log(p_{bg}/p_{fg})$

Result

... but is not very robust against noise
(better classifiers requires, i.e. random forests)

Segmentation example: elongated structures

Input with User marks

$\log(p_{bg}/p_{fg})$ (normalized)

TV (best result)

Length does not work well with elongated structures
(curvature regularity is better in that case, but complex)

Goldluecke and Cremers ICCV 2011

Indicator function $u_\gamma : \Omega \rightarrow \{0, 1\}$ assigned to each label γ :

 $u_1 = 1$, all others zero

 $u_2 = 1$, all others zero

 $u_3 = 1$, all others zero

 $u_4 = 1$, all others zero

$\sum_\gamma u_\gamma$ must be one !

Problem relaxation

$$\operatorname{argmin}_{u_\gamma : \Omega \rightarrow [0, 1], \sum_\gamma u_\gamma = 1} \left[\mathcal{J}(\mathbf{u}) + \sum_\gamma \int_\Omega c_\gamma u_\gamma \, dx \right],$$

The regularization penalty is proportional to the **label distance** times the **length of the interface**.

In this example $d(\gamma_1, \gamma_2) \cdot L(\Sigma)$

Euclidean representation of the label distance:

- Each label γ is *represented* by a point $a_\gamma \in \mathbb{R}^k$.
- Label distance $d(\gamma, \mu) = |a_\gamma - a_\mu|_2$.

Ordered Labels

$$a_\gamma = \gamma \in \mathbb{R}$$

- Example: depth reconstruction
- Can be solved globally with functional lifting [Pock, Schönemann, Graber, Bischof, Cremers '08]
- Continuous version of [Ishikawa '03]

$$a_\gamma = e_\gamma \in \mathbb{R}^N$$

Potts model

- Example: segmentation
- No globally optimal solution possible if $N > 2$
- Continuous version of [Potts '52]

A comparison using the “triple-junction” problem

Zach, Gallup, Frahm, Niethammer '08

$$\mathcal{J}_1(\mathbf{u}) = \frac{1}{2} \sum_{\gamma} \int_{\Omega} |Du_{\gamma}|$$

Lellmann, Kappes, Yuan, Becker, Schnörr '08

$$\mathcal{J}_2(\mathbf{u}) = \int_{\Omega} \sqrt{\sum_{\gamma} \|Du_{\gamma}\|_A^2}, \quad \|v\|_A = \sqrt{v^T A^T A v}$$

Chambolle, Cremers, Pock '08

$$\mathcal{J}_3(\mathbf{u}) = \int_{\Omega} \Psi(D\mathbf{u}), \quad \Psi(\mathbf{q}) = \sup_{\mathbf{p}} \{ \langle \mathbf{q}, \mathbf{p} \rangle : |p_{\gamma} - p_{\mu}| \leq d_{\gamma\mu} \}$$

Results: indoor stereo pair

- Stereo assignment cost $c_\gamma(x) = |I_{\text{left}}(x) - I_{\text{right}}(x + \gamma)|$
- Linear discontinuity penalty \Rightarrow globally optimal solution.

Images from UCSD lightfield repository

Results: aerial images (1400 x 1500 pixels)

One of two input images
(Courtesy of Microsoft Graz)

Depth reconstruction

Potts segmentation with $k = 10$ labels

Potts segmentation with $k = 16$ labels

*Labeling regions should have certain spatial relationships,
i.e. heaven is always above ground.*

Stekalovskiy and Cremers, ICCV 2011

The labeling penalty may depend also on the **normal \mathbf{n} of the interface** between two regions,

$$d : \Gamma \times \Gamma \times \mathbb{S} \rightarrow \mathbb{R}^+.$$

New direction-aware regularizer:

$$\mathcal{J}(\mathbf{u}) = \sup_{\mathbf{p} \in \mathcal{C}} \sum_{\gamma} \int_{\Omega} \langle \mathbf{p}_{\gamma}, \nabla u_{\gamma} \rangle dx,$$

$$\text{with } \mathcal{C} = \{(\mathbf{p}_{\gamma} : \Omega \rightarrow \mathbb{R}^n) : \langle \mathbf{p}_{\mu} - \mathbf{p}_{\gamma}, \mathbf{n} \rangle \leq d(\gamma, \mu, \mathbf{n}) \quad \forall \gamma, \mu, \mathbf{n}\}.$$

Input

Data term

Potts

Ordering

Overview

- 1 Introduction to variational methods
- 2 Convex optimization primer: proximal gradient methods
- 3 Variational inverse problems
- 4 Segmentation and labeling problems
- 5 3D reconstruction**
- 6 Summary

Given n images $\mathcal{I}_i : \Omega_i \rightarrow \mathbb{R}^3$
with projections $\pi_i : \mathbb{R}^3 \rightarrow \mathbb{R}^2$

Given n images $\mathcal{I}_i : \Omega_i \rightarrow \mathbb{R}^3$
with projections $\pi_i : \mathbb{R}^3 \rightarrow \mathbb{R}^2$

Find surface $\Sigma \subset \mathbb{R}^3$ with texture $T : \Sigma \rightarrow \mathbb{R}^3$ which optimally matches the input images.

Classical variational formulation (Faugeras and Keriven, 1998)

Find a surface $\Sigma \subset \mathbb{R}^3$ which minimizes the photo-consistency error,

$$\operatorname{argmin}_{\Sigma} \int_{\Sigma} \rho(s) ds.$$

- Point **on surface**
- projections look **similar** in different views
- **small value** of ρ

Classical variational formulation (Faugeras and Keriven, 1998)

Find a surface $\Sigma \subset \mathbb{R}^3$ which minimizes the photo-consistency error,

$$\operatorname{argmin}_{\Sigma} \int_{\Sigma} \rho(s) ds.$$

- Point **not on surface**
- projections look **different** in different views
- **large value** of ρ

Convex functional minimizes photo-consistency error:

$$\operatorname{argmin}_{u:\Omega\rightarrow\{0,1\}} \int_{\Omega} \rho |Du|$$

Silhouette constraints to avoid constant solutions

A ray through the **silhouette** must **intersect** the surface

Kolev, Klodt, Brox, Cremers IJCV'09

Convex functional minimizes photo-consistency error:

$$\operatorname{argmin}_{u:\Omega\rightarrow\{0,1\}} \int_{\Omega} \rho |Du|$$

Silhouette constraints to avoid constant solutions

A ray through the **background** must **miss** the surface

Kolev, Klodt, Brox, Cremers IJCV'09

Kolev and Matiouk, Akademisches Kunstmuseum Bonn 2010

Given

n images $\mathcal{I}_i : \Omega_i \rightarrow \mathbb{R}$
projections $\pi_i : \mathbb{R}^3 \rightarrow \mathbb{R}^2$

approximate surface Σ
(assumed Lambertian)

Find

high-res color texture map

$T : \Sigma \rightarrow \mathbb{R}^3$
and accurate geometry

Idea:

Use information from multiple cameras for superresolution.

- Each sensor element samples incoming light over its area
- Sampling modeled by blur kernel b
- Leads to image formation model

$$\mathcal{I}_{\text{observed}} (\text{low-res}) = b * \mathcal{I}_{\text{incoming}} (\text{high-res})$$

Data term: squared difference between input images and downsampled high-resolution rendering

$$E(T) := \sum_{i=1}^n \int (\underbrace{b * (T \circ \beta_i)}_{\text{Subsampled hi-res rendering}} - \underbrace{\mathcal{I}_i}_{\text{Input image}})^2 dx$$

Regularizer: total variation on the surface.

Goldluecke and Cremers,
ICCV 2009

$$\mathbb{T} \xrightarrow{\tau} \Sigma$$

Conformal atlas: transforms energy to 2D texture space

$$\frac{1}{\lambda} \operatorname{div} \left(\sqrt{\lambda} \frac{\nabla \mathcal{T}}{\|\nabla \mathcal{T}\|} \right) + \sum_{i=1}^n \frac{v_i}{\sigma} ((\mathcal{J}_i \mathcal{E}_i) \circ \phi_i) = 0 \text{ on } \mathbb{T}$$

Bird

Beethoven

Bunny

- 30 cameras, input image resolution 768×576
- Initial geometry: [Kolev and Cremers, ECCV 2008](#)
- Texture resolution 2048×2048

Rendered model

Input image

Rendered model

Input image

Additional dependance on **displacement map** $D : \mathbb{T} \rightarrow \mathbb{R}$,

$$E(T, D) := \sum_{i=1}^n \int_{\hat{S}_i} \left(b * (T \circ \beta_i^D) - \mathcal{I}_i \right)^2 dx + E_{\text{tv}}(T, D).$$

- In T : energy is convex
- In D : multilabel problem with convex regularizer, **global optimization in D possible**

Geometry

Estimated Texture

Input

Estimated displacement

Without displacement

With displacement

Goldlücke and Cremers DAGM 2009

Idea: assume the **projection parameters** π are **unknowns** in the superresolution energy,

$$E(T, \pi) := \sum_{i=1}^N \int_{S_i} \|b * (T \circ \beta_i) - \mathcal{I}_i\| dx.$$

Optimize alternately for texture and projection. In a way, this can be thought of as a continuous version of bundle adjustment.

Goldluecke, Aubry, Kolev, Cremers, IJCV 2013.

Textured bunny model

Overview

- 1 Introduction to variational methods
- 2 Convex optimization primer: proximal gradient methods
- 3 Variational inverse problems
- 4 Segmentation and labeling problems
- 5 3D reconstruction
- 6 Summary**

Summary

- Variational methods: a powerful tool for realistic modeling
- Non-convex energies: gradient descent, local minimum, usually requires good initialization
- Convex energies: no local minima, powerful optimization tools (e.g. proximal gradient methods)
- For $\operatorname{argmin}_u \{F(u) + G(u)\}$ with convex G and differentiable and convex F , FISTA is a good general-purpose method with optimal convergence rate.
- If F is only convex, check out e.g. [Chambolle-Pock 2012] or [Nesterov 2005].
- Numerous applications: variational inverse problems, segmentation and labeling, 3D reconstruction ...

