

HAL
open science

A Convex Approach to Minimal Partitions

Antonin Chambolle, Daniel Cremers, Thomas Pock

► **To cite this version:**

Antonin Chambolle, Daniel Cremers, Thomas Pock. A Convex Approach to Minimal Partitions. 2011.
hal-00630947

HAL Id: hal-00630947

<https://hal.science/hal-00630947v1>

Submitted on 11 Oct 2011

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.

A convex approach to minimal partitions

Antonin Chambolle* Daniel Cremers† Thomas Pock‡

October 11, 2011

Abstract

We describe a convex relaxation for a family of problems of minimal perimeter partitions. The minimization of the relaxed problem can be tackled numerically, we describe an algorithm and show some results. In most cases, our relaxed problem finds a correct numerical approximation of the optimal solution: we give some arguments to explain why it should be so, and also discuss some situation where it fails.

1 Introduction

1.1 Contribution

We present an approach which allows to numerically compute solutions to the minimal partition problem and to a few related problems. The considered optimization problems arise in many fields of science. Motivated by image analysis applications like image segmentation, they have been the subject of extensive study in the beginning of the 90s [42, 8, 40, 53], in connection to the celebrated Mumford-Shah [43] segmentation problem.

After a first (unpublished) version of this paper [19] had been written and a conference version [45] had been published, several approaches were proposed in the image processing literature for tackling this problem. See, for instance, [56, 36, 17, 7]. However, it seems that most of them solve a problem which is quite “far” (at least, further than the approaches we will discuss here) from the original problem so that we still believe that our contribution is useful and, to some extent, helps clarifying what seems possible and what is not.

The problem of (numerically) finding a partition of a set $\Omega \subset \mathbb{R}^d$, which minimizes the $(d - 1)$ -dimensional measure of the total interface, plus either boundary conditions, or some external field particular to each set, is a challenging task. Its discrete version, known as the “Potts’ model” [48] (an extension of the ferromagnetic Ising model [33]), is described

*CMAP, Ecole Polytechnique, CNRS 91128 Palaiseau, France.

e-mail: antonin.chambolle@polytechnique.fr

†Department of Computer Science, Technische Universität München, Boltzmannstr. 3, 85748 Garching, Germany. e-mail: cremers@tum.de

‡Technische Universität Graz, Inffeldgasse 16, 8010 Graz, Austria.
e-mail: pock@icg.tugraz.at

by an energy whose minimization is NP-hard. What we propose here is to derive some convexification of the problem, which is close enough to the convex envelope (in fact, it is the closest in a particular, reasonably large class), but, also, seems to be numerically tractable, at least when the number of labels is not too high. Then, minimizing numerically this envelope, we experience that in general, at least when $d = 2$, the minimizer is actually a minimal partition. Figure 1 shows an example where the proposed method is applied to solve a piecewise constant Mumford-Shah model with 10 regions.

Figure 1: Color input image and segmentation obtained by minimizing the piecewise constant Mumford-Shah functional with 10 regions.

We point out that related experiments first appeared in a paper by K. Brakke of 1995 [16], and that it was known since that time that in some cases, the problem was indeed convex, see also [35]. We will describe both representations of [16] and [19]. Although both are equivalent up to a change of variable, strangely enough, results which are not obvious in one representation are sometimes much simpler in the other, and vice versa.

It came as a surprise to us that the method works in many cases. Nevertheless, we also provide as a numerical counterexample a situation where it does not work. The goal of this paper is to describe our setting, and explain how we perform the minimization. Then, we provide arguments to explain why it works in many cases, and why it shouldn't in other cases.

In some sense, our approach is related to similar relaxations in discrete optimization (and in particular optimization of Markov Random Fields or MRFs), such as LP-relaxation or roof duality relaxation. The point of view closest to ours in the discrete literature seems to be roof duality [30], indeed, we also look for a convex relaxation of our problem which is *local* in some sense, and is obtained as the supremum of affine functions which satisfy local constraints.

Let us mention however that we also use representations of the problem in which our relaxation is, in a precise sense, optimal. Then, we base our analysis on the concept of “calibrations”, which may be seen as the continuous counterpart of roof duality, and was developed independently for the study of minimal surfaces in the 70's and 80's [16, 35, 2].

Our extension to the continuous setting and the representation follow the spirit of [46] where two of the authors of this paper were extending recent approaches in MRFs optimization to the continuous setting. This is crucial, in particular, if one wants to reproduce precisely specific surface energies, and in particular isotropic interfacial energies.

Another point of view similar to ours is found in a recent paper of C. Zach *et al.* [56]. It is also written in a continuous setting although, there again, the interaction potentials are eventually chosen anisotropic. See also [36] for a variant. In fact, we show that with the anisotropy chosen in [56], both approaches boil down to the same representation, while in general, we claim that ours is better (meaning, a tighter relaxation, closer to the original problem).

Eventually, we must point out that what we propose is quite different from approaches based on phase-field approximations or level-sets (see for instance [21]). These do not aim at computing a *global* minimizer of the problem. Furthermore, the latter mentioned cannot approximate very general interfacial energies, or even uniform ones.

1.2 Two representations for multi-label problems

The generic problem we will address here is of the form

$$\min_{\{E_i\}_{i=1}^k} \frac{1}{2} \sum_{i=1}^k \text{Per}(E_i; \Omega) + \sum_{i=1}^k \int_{E_i} g_i(x) dx \quad (1)$$

where $\{E_i\}_{i=1}^k$ is a partition of an open set $\Omega \subset \mathbb{R}^d$, $d \geq 2$, into k sets: $E_i \cap E_j = \emptyset$ if $i \neq j$, and $\bigcup_{i=1}^k E_i = \Omega$ (up to Lebesgue-negligible sets).

Here, g_i are “potentials” (which in practice will take various forms). Since the optimization problem is clearly invariant to replacing all functions g_i by $g_i + g$ with an arbitrary integrable function g , we will assume without loss of generality that all g_i are nonnegative, more specifically that $g_i \in L^1(\Omega; \mathbb{R}_+)$.

The first term in (1) is half the sum of the *perimeters* of the sets E_i , $i = 1, \dots, k$, which will be defined precisely in Section 2.2. It is the same as the surface of the total interface $\bigcup_{i < j} \partial E_i \cap \partial E_j$ (as the common surface between E_i and E_j is counted twice in the sum of the perimeters) and defines what is called the total perimeter of the partition $\{E_i\}_{i=1}^k$.

The most classical way to represent — and relax — this problem is to introduce the characteristic functions $v_i = \chi_{E_i}$ associated with each set E_i . These satisfy

$$v_i(x) \geq 0, \quad i = 1, \dots, k, \text{ for a.e. } x \in \Omega \quad (2)$$

$$\sum_{i=1}^k v_i(x) = 1, \quad \text{a.e. } x \in \Omega \quad (3)$$

$$v_i(x) \in \{0, 1\}, \quad i = 1, \dots, k, \text{ a.e. } x \in \Omega \quad (4)$$

Then, since by definition (see Section 2.2), the perimeter of E_i in Ω is the total variation $\int_{\Omega} |Dv_i|$ of its characteristic function, the energy in (1) can be rewritten

$$\mathcal{E}(\mathbf{v}) = \frac{1}{2} \sum_{i=1}^k \int_{\Omega} |Dv_i| + \sum_{i=1}^k \int_{\Omega} v_i(x) g_i(x) dx \quad (5)$$

Then, the most straightforward relaxation of the problem, considered for instance by Zach *et al.* in [56] (but this is also the standard approach in discrete optimization, see

the pages on *multiway cut* problems in [1]), consists in minimizing \mathcal{E} on the *convex* set of *BV* functions with values in the simplex $S = \{z \in \mathbb{R}_+^k : \sum_{i=1}^k z_i = 1\}$:

$$S = \left\{ \mathbf{v} = (v_1, \dots, v_k) \in BV(\Omega; [0, 1]^k) : v_i \geq 0, \sum_{i=1}^k v_i = 1 \text{ a.e. in } \Omega \right\}. \quad (6)$$

That is, we have kept the constraints (2-3), and relaxed (4) into $v_i \in [0, 1]$ for each i .

This is essentially what is also done in [17, 7]. It turns out that this approach can give wrong results. In Section 5, we will show both theoretically and experimentally that this happens *more often* than for the method presented in this paper — see Fig. 13 and Proposition 5.1.

Another, different representation of the problem is proposed in [46] and was adopted in the previous version of this paper [19]. It consists in using, instead of $\mathbf{v} = (v_1, \dots, v_k)$, the variables $\mathbf{u} = (u_1, \dots, u_{k-1})$ defined by

$$u_i = 1 - \sum_{j=1}^i v_j, \quad i = 1, \dots, k-1 \quad (7)$$

which satisfy the monotonicity constraint

$$1 \geq u_1(x) \geq \dots \geq u_{k-1}(x) \geq 0, \quad \text{for a.e. } x \in \Omega. \quad (8)$$

Letting by convention (which is coherent with (7) and will be implicit in the rest of the paper) $u_0 \equiv 1$ and $u_k \equiv 0$, we recover \mathbf{v} from \mathbf{u} by the change of variable

$$v_i = u_{i-1} - u_i, \quad i = 1, \dots, k. \quad (9)$$

Figure 2: Various popular interaction potentials.

The function u_i is also the characteristic function of the upper level set $\{\iota(x) > i\}$ of the label $\iota(x) = \{i : v_i(x) = 1\} \in \{1, \dots, k\}$, defined for a.e. $x \in \Omega$.

The \mathbf{u} representation makes more sense than the previous one whenever the labels form an ordered set (for instance, if they correspond to disparity measurements in stereo reconstruction [56]). In particular, we will also consider interfacial energies $\sigma_{i,j}$ (which penalize the surface of the interfaces $\partial E_i \cap \partial E_j$) which are different from 1 and can depend on (i, j) , and this representation is particularly well suited for penalizations of the form $\sigma(i - j)$, such

as the total variation $|i - j|$ (linear interaction potential, see Fig. 2, left), or the “truncated total variation” $\min\{|i - j|, T\}$ (truncated linear potential, Fig. 2, right).

On the other hand, the \mathbf{v} representation is more justified when the labels have an arbitrary meaning (such as *potatoes*, *tomatoes*, *other...*) and the interaction energy is unrelated to their values, such as in the minimal partition problem (1) (or the “Pott’s” model), see Fig. 2, middle.

In the discrete setting, the \mathbf{u} representation has been first introduced in the seminal works of Ishikawa and Geiger [32, 31]. It was then adapted to continuous problems of image reconstruction in [46].

1.3 Outline

The paper is organized as follows: a preliminary section gives the definition and some basic facts about functions with bounded variation and finite-perimeter partitions. In Section 3 we formalize the minimal partition problem and introduce first its convex, lower-semicontinuous envelope by means of Legendre-Fenchel conjugation. This abstract approach, however, does not in general lead to a problem which is computationally tractable: for this reason, we introduce a notion of “local” convex envelope, which is less tight but easier to implement. We show (Prop. 3.3) that the tightest “local” convex envelope reduces to the duality approach through “paired calibrations,” which were introduced in [35, 16] in order to provide optimality conditions for the partition problem (or more general minimal surfaces problems). From the theoretical point of view, one of the main contributions of this paper are the bounds (32), which, in regards of the bounds (22) for the global convex envelope, show that the local convex envelope is close to optimality. This can be related to similar estimates for the discrete Potts model (see for instance [1]).

In Section 4 we present a simple numerical approximation of the minimal partition problem. We use a simple yet provably convergent primal-dual algorithm to solve the arising convex problem (which we first described in [45]). In Section 4.3, we present a number of promising experimental results on a variety of segmentation and geometric inpainting problems which show the potential and limitations of our approach.

In Section 5, we compare our approach to the convexifications proposed in the recent papers [56] and [36]. Another important contribution of this paper is the proof, not only experimental, that the envelope studied in this paper is, in general, strictly higher (Prop. 5.1). Nevertheless, the latter are simpler (and [56] is, in fact, equivalent to our approach in 1D as well as some anisotropic cases). In Section 6, we consider generalizations of the partition problem by assigning weights to respective label transitions. This allows to tackle, for instance, the case of truncated linear potentials. We show experimental comparisons of different models. An important result in that section is Prop. 6.1, where we show that in the representation (7), one can get rid of some constraints and solve a simpler problem, and yet recover the correct solution. This is what was experimentally observed in [46].

A few technical appendices follow, where we explain how to perform practically the pro-

jections on some of the convex sets introduced throughout the paper, and how to compute the value of our convexification in the 3-labels case — while there is no closed form in general. Of particular interest is Appendix A.3, where we show that in many cases the problem, locally, behaves like a problem with fewer phases (in practice, the saturated phases, which are 2 or 3 in dimension 2).

Acknowledgements

We thank François Alouges, Bastian Goldlücke, Robert V. Kohn, Olivier Pantz and Margherita Solci for fruitful discussions, as well as the Hausdorff Institute for Mathematics in Bonn for financial support. We also thank Bernhard Kainz for helping with the 3D renderings, and Frank Pacard for providing the cubic frame and soap for Fig. 11. The first author acknowledges the hospitality of the University of Bonn, and in particular the Computer Science Department and the Hausdorff Institute for Mathematics. He was partially supported by the Agence Nationale de la Recherche, project ANR-06-BLAN0082. The second author acknowledges support through an ERC starting grant. The third author acknowledges support from the Austrian Science Fund (FWF) under the grant P22492-N23.

2 Preliminaries

2.1 Functions with bounded variation

We recall here some results on functions with bounded variations, see [3, 29, 26, 58] for more details.

Let $d, k \geq 1$, and Ω be an open subset of \mathbb{R}^d . Given a function $\mathbf{v} = (v_1, \dots, v_k) \in L^1(\Omega; \mathbb{R}^k)$, we define its total variation as

$$\sup \left\{ - \int_{\Omega} \sum_{i=1}^k v_i \operatorname{div} \xi_i : \xi \in C_c^1(\Omega; \mathbb{R}^d)^k, |\xi(x)|^2 = \sum_{i=1}^k |\xi_i|^2 \leq 1 \ \forall x \in \Omega \right\}. \quad (10)$$

We say that \mathbf{v} has bounded variation whenever the value of (10) is finite. In this case, one shows (using Riesz' representation theorem) that the distributional derivative $D\mathbf{v}$ is a bounded ($\mathbb{R}^{k \times d}$ -valued) Radon measure, whose total mass $\int_{\Omega} |D\mathbf{v}|$ is precisely the value of (10).

We denote by $BV(\Omega; \mathbb{R}^k)$ the space of (k -dimensional vector valued) functions with bounded variation. Endowed with the norm $\|\mathbf{v}\|_{BV} = \|\mathbf{v}\|_{L^1(\Omega; \mathbb{R}^k)} + \int_{\Omega} |D\mathbf{v}|$, it is a Banach space. We use the notation $BV(\Omega)$ whenever $k = 1$, and $BV(\Omega; K)$ for functions \mathbf{v} such that $\mathbf{v}(x) \in K$ a.e., where K is a closed, convex subset of \mathbb{R}^k .

The distributional derivative $D\mathbf{v}$ has the decomposition [27, 55]:

$$D\mathbf{v} = \nabla \mathbf{v} dx + C\mathbf{v} + (\mathbf{v}_+ - \mathbf{v}_-) \otimes \nu_{\mathbf{v}} \mathcal{H}^{d-1} \llcorner J_{\mathbf{v}}. \quad (11)$$

Here, $\nabla \mathbf{v} dx$ is the part of $D\mathbf{v}$ which is absolutely continuous with respect to the Lebesgue measure. The approximate gradient $\nabla \mathbf{v}(x)$ is a L^1 vector field, which corresponds to the

weak gradient whenever $\mathbf{v} \in W^{1,1}$. The jump set $J_{\mathbf{v}}$ is the sets of points $x \in \Omega$ where there exist $\mathbf{v}_-(x) \neq \mathbf{v}_+(x) \in \mathbb{R}^k$ and $\nu_{\mathbf{v}}(x) \in \mathbb{S}^{d-1}$ such that

$$(y \mapsto \mathbf{v}(x + \varepsilon y)) \xrightarrow{L^1(B(0,1);\mathbb{R}^k)} (y \mapsto \chi_{\{y \cdot \nu_{\mathbf{v}}(x) > 0\}} \mathbf{v}_+(x) + \chi_{\{y \cdot \nu_{\mathbf{v}}(x) < 0\}} \mathbf{v}_-(x))$$

as $\varepsilon \rightarrow 0$. Of course, here, we could replace the triplet $(\mathbf{v}_+, \mathbf{v}_-, \nu_{\mathbf{v}})$ with $(\mathbf{v}_-, \mathbf{v}_+, -\nu_{\mathbf{v}})$: when $k = 1$, the convention is to choose $u_+ > u_-$, if $k > 1$, we can for instance choose that the component with the lowest index i such that $(\mathbf{v}_+)_i \neq (\mathbf{v}_-)_i$ satisfies $(\mathbf{v}_+)_i > (\mathbf{v}_-)_i$. Then, the tensor product $(\mathbf{v}_+ - \mathbf{v}_-) \otimes \nu_{\mathbf{v}}$ is the $k \times d$ matrix $((\mathbf{v}_+ - \mathbf{v}_-)_i (\nu_{\mathbf{v}})_j)_{i=1,\dots,k, j=1,\dots,d}$. The set $J_{\mathbf{v}}$ is shown to be a $(d-1)$ -dimensional set which is rectifiable in the sense of Federer (that is, can be covered by countably many C^1 hypersurfaces, up to a set which is negligible for the $(d-1)$ -dimensional Hausdorff measure, \mathcal{H}^{d-1}). In particular, $\nu_{\mathbf{v}}$ coincides \mathcal{H}^{d-1} -a.e. with a normal to $J_{\mathbf{v}}$. Eventually, the cantor part $C_{\mathbf{v}}$ is the part of the measure which, essentially, has dimension between d and $d-1$: it is singular with respect to the Lebesgue measure, but also satisfies $|Cu|(A) = 0$ for any set A with $\mathcal{H}^{d-1}(A) < +\infty$.

Given a convex, continuous function $\Psi : \Omega \times \mathbb{R}^{k \times d} \rightarrow [0, +\infty)$, one can define the integral $\int_{\Omega} \Psi(x, D\mathbf{v})$ as follows: one introduces the recession function

$$\bar{\Psi}(x, \mathbf{p}) = \lim_{t \rightarrow 0} t\Psi(x, \mathbf{p}/t) \quad (12)$$

which is a convex, one-homogeneous function (possibly taking the value $+\infty$). Then, [13, 49]

$$\begin{aligned} \int_{\Omega} \Psi(x, D\mathbf{v}) &= \int_{\Omega} \Psi(x, \nabla \mathbf{v}(x)) dx \\ &+ \int_{\Omega} \bar{\Psi}\left(x, \frac{C_{\mathbf{v}}}{|C_{\mathbf{v}}|}\right) d|Cu| + \int_{J_{\mathbf{v}}} \bar{\Psi}(x, (\mathbf{v}_+(x) - \mathbf{v}_-(x)) \otimes \nu_{\mathbf{v}}(x)) d\mathcal{H}^{d-1}(x). \end{aligned} \quad (13)$$

Moreover, if $\Psi^*(x, \cdot)$ is the Legendre-Fenchel conjugate [25, 50] of $\Psi(x, \cdot)$ (w.r. the “ \mathbf{p} ” variable), one also have the dual representation

$$\int_{\Omega} \Psi(x, D\mathbf{v}) = \sup \left\{ \int_{\Omega} \mathbf{v}(x) \cdot \operatorname{div} \xi(x) - \Psi^*(x, \xi(x)) dx : \xi \in C_c^\infty(\Omega; \mathbb{R}^{k \times d}) \right\} \quad (14)$$

(here $\operatorname{div} \xi$ is the vector $(\sum_{j=1}^d (\partial(\xi_i)_j / \partial x_j))_{i=1}^k$).

We have the following approximation result, whose proof follows Meyers-Serrin’s classical proof for Sobolev functions and is found for instance in [29]:

Theorem 2.1. *For any $\mathbf{v} \in BV(\Omega; \mathbb{R}^k)$, there exists a sequence $(\mathbf{v}_n)_{n \geq 1}$ of functions in $C^\infty(\Omega; \mathbb{R}^k)$ such that $\mathbf{v}_n \rightarrow \mathbf{v}$ in $L^1(\Omega; \mathbb{R}^k)$ and*

$$\lim_{n \rightarrow \infty} \int_{\Omega} |\nabla \mathbf{v}_n(x)| dx = |D\mathbf{v}|(\Omega). \quad (15)$$

Combining this result with a celebrated theorem of Reshetnyak [3, Theorem 2.39], we get in addition that, if Ψ is a convex, continuous and one-homogeneous function over $\mathbb{R}^{k \times d}$,

$$\lim_{n \rightarrow \infty} \int_{\Omega} \Psi(\nabla \mathbf{v}_n(x)) dx = \int_{\Omega} \Psi(D\mathbf{v}). \quad (16)$$

2.2 Caccioppoli sets

If $E \subset \Omega$ is a measurable set, then its *perimeter* in Ω is defined as the total variation (10) of χ_E . A Caccioppoli set, or set with finite perimeter, is a set such that $\chi_E \in BV(\Omega)$: then we let $\text{Per}(E, \Omega) := \int_{\Omega} |D\chi_E|$. In this case, the (rectifiable) jump set J_{χ_E} is also called the “reduced boundary” of E , denoted by $\partial_* E$, and is equal, up to a set of \mathcal{H}^{d-1} measure zero, to $\Omega \setminus (E^1 \cup E^0)$, where E^1 , resp., E^0 , are the points where E has Lebesgue density 1, resp., 0. The normal vector ν_{χ_E} (as defined in the previous section), which we also denote by ν_E , is the inner normal vector to $\partial_* E$, defined \mathcal{H}^{d-1} -a.e. on the boundary.

A Caccioppoli partition of Ω is a (finite or countable) sequence of subsets of Ω , $(E_i)_{i \geq 1}$ such that $|E_i \cap E_j| = 0$ if $i \neq j$, $|\Omega \setminus \bigcup_i E_i| = 0$ (equivalently, $\sum_i \chi_{E_i} = 1$ a.e. in Ω), and $\sum_i \text{Per}(E_i, \Omega) < +\infty$. The total perimeter of the partition is half the sum of the perimeters of the sets, since in the latter sum each interface between two sets E_i and E_j is counted twice.

We recall eventually that if $u \in BV(\Omega)$ is a scalar-valued BV function, it enjoys the co-area formula:

$$\int_{\Omega} |Du| = \int_{-\infty}^{+\infty} \text{Per}(\{u > s\}; \Omega) ds. \quad (17)$$

That is, the total variation of a function is recovered as the total sum of the surfaces of its level sets.

In the next section, we introduce a class of variational problem whose unknown is a Caccioppoli partition, with a fixed, maximal number of sets k .

3 Minimal partitions

3.1 The convex envelope of the minimal partition problem

Let us first, to simplify, focus on the problem of computing a minimal partition of Ω , bounded open subset of \mathbb{R}^d . We will generalize the problem afterwards. We assume we want to find a partition of a set Ω into k (at most) sets E_1, \dots, E_k , which solves problem (1), for given functions $g_1, \dots, g_k \in L^1(\Omega; \mathbb{R}_+)$.

As already mentioned, the first term in energy (1) is the total length of the boundaries of the partition: the weight $1/2$ is there to take into account that each interface between two sets E_i and E_j is contained twice in the sum, as the boundary of each set.

The existence of a solution to (1) is a straightforward result of calculus of variations (which follows from Rellich’s theorem and the lower-semicontinuity of the total variation, see for instance [3]), and we will only focus on the problem of actually finding it.

If we introduce the functions $v_i = \chi_{E_i}$, then a partition is a vector $\mathbf{v} = (v_1, \dots, v_k) \in BV(\Omega; \{0, 1\}^k)$ which satisfies conditions (3). Then, the interfacial energy of the partition is nothing else as $\mathcal{H}^{d-1}(J_{\mathbf{v}})$, and, as mentioned in the introduction, it coincides with $\mathcal{F}(\mathbf{v})$ where the convex, one-homogeneous function $\mathcal{F} : BV(\Omega; \mathbb{R}^k) \rightarrow [0, +\infty)$ is defined as

$$\mathcal{F}(\mathbf{v}) = \frac{1}{2} \sum_{i=1}^k \int_{\Omega} |Dv_i|$$

and extended to $L^2(\Omega; \mathbb{R}^k)$ by letting $\mathcal{F}(\mathbf{v}) = +\infty$ if $\mathbf{v} \notin BV(\Omega; \mathbb{R}^k)$.

We therefore define $\mathcal{J} : L^2(\Omega; \mathbb{R}^k) \rightarrow [0, +\infty]$ by

$$\mathcal{J}(\mathbf{v}) = \begin{cases} \mathcal{F}(\mathbf{v}) & \text{if } \mathbf{v} \in BV(\Omega; \{0, 1\}), \sum_{i=1}^k v_i = 1 \text{ a.e.}, \\ +\infty & \text{else.} \end{cases}$$

Then, problem (1) can be written equivalently

$$\min_{\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)} \mathcal{J}(\mathbf{v}) + \int_{\Omega} \mathbf{v}(x) \cdot \mathbf{g}(x) dx \quad (18)$$

where $\mathbf{g} = (g_1, \dots, g_k) \in L^1(\Omega; \mathbb{R}_+^k)$ (in fact, we should require $\mathbf{g} \in L^2$ in order for the last integral to make sense, but observe that even for $\mathbf{g} \in L^1$ is this integral a continuous functional of \mathbf{v} on the domain of \mathcal{J} , which is the set where it is finite. We will not bother about these details, since in practice these functions are bounded...)

Problem (18) is nonconvex since, although \mathcal{F} is convex, the domain of \mathcal{J} , defined as the set $\text{dom } \mathcal{J} = \{\mathbf{v} \in L^2(\Omega; \mathbb{R}^k) : \mathcal{J}(\mathbf{v}) < +\infty\}$, which clearly is the set

$$\mathcal{S}^0 = \left\{ \mathbf{v} = (v_1, \dots, v_k) \in BV(\Omega; \{0, 1\}^k) : v_i \geq 0, \sum_{i=1}^k v_i = 1 \text{ a.e. in } \Omega \right\}, \quad (19)$$

is not convex. However, as we already observed, it is standard that (18) admits a solution. How could we compute this solution? A first, natural idea would be to identify the *convex* envelope of \mathcal{J} (and hence of (18), since the other term in the problem is linear). Indeed, if we let, for $\mathbf{w} \in L^2(\Omega; \mathbb{R}^k)$

$$\mathcal{J}^*(\mathbf{w}) = \sup_{\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)} \int_{\Omega} \mathbf{v}(x) \cdot \mathbf{w}(x) dx - \mathcal{J}(\mathbf{v})$$

be the *Legendre-Fenchel* conjugate of \mathcal{J} (see [25, 50]) and then, again, for $\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)$

$$\mathcal{J}^{**}(\mathbf{v}) = \sup_{\mathbf{w} \in L^2(\Omega; \mathbb{R}^k)} \int_{\Omega} \mathbf{v}(x) \cdot \mathbf{w}(x) dx - \mathcal{J}^*(\mathbf{w})$$

be the Legendre-Fenchel conjugate of \mathcal{J}^* , it is well known [25, 50] that \mathcal{J}^{**} is the convex, lower-semicontinuous envelope of \mathcal{J} , and, as well, that the minimizers of (18) are also minimizers of

$$\min_{\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)} \mathcal{J}^{**}(\mathbf{v}) + \int_{\Omega} \mathbf{v}(x) \cdot \mathbf{g}(x) dx. \quad (20)$$

Conversely, minimizers of (20) can only be convex combinations of minimizers of the original problem (18) (in case of non uniqueness, of course, it might be impossible to identify a minimizer of the latter from a minimizer of the former).

However, we do not know any explicit form of \mathcal{J}^{**} , and believe there is none in general. It is standard that another way to compute \mathcal{J}^{**} is through the formula

$$\mathcal{J}^{**}(\mathbf{v}) = \inf \left\{ \liminf_{n \rightarrow \infty} \sum_{\alpha=1}^{N_n} \theta_\alpha^n \mathcal{J}(\mathbf{v}_\alpha^n) : \right. \\ \left. N_n \geq 1, \theta_\alpha^n \geq 0, \sum_{\alpha=1}^{N_n} \theta_\alpha^n = 1, \sum_{\alpha=1}^{N_n} \theta_\alpha^n \mathbf{v}_\alpha^n \rightarrow \mathbf{v} \text{ as } n \rightarrow \infty \right\}$$

which proves useful in some special cases (for instance, if $v_i = c_i = \text{constant}$ for each i , with $c_i \geq 0$ and $\sum_i c_i = 1$, we easily deduce $\mathcal{J}^{**}(\mathbf{v}) = 0$), but does not help in general.

Still, we can compute the domain of \mathcal{J}^{**} and provide some useful estimates:

Proposition 3.1. *The domain of \mathcal{J}^{**} is $\text{dom } \mathcal{J}^{**} = \mathcal{S}$, given by (6). We have $\mathcal{J}^{**}(\mathbf{v}) = \mathcal{J}(\mathbf{v})$ whenever $\mathbf{v} \in \mathcal{S}^0 = \text{dom } \mathcal{J}$, and for each $\mathbf{v} \in \mathcal{S}$,*

$$\mathcal{F}(\mathbf{v}) \leq \mathcal{J}^{**}(\mathbf{v}) \leq (k-1)\mathcal{F}(\mathbf{v}). \quad (21)$$

If, moreover, $(k-2)/(k(k-1)) \leq v_i \leq 2/k$ a.e. in Ω , for each $i = 1, \dots, k$, then the estimate is improved:

$$\mathcal{F}(\mathbf{v}) \leq \mathcal{J}^{**}(\mathbf{v}) \leq 2 \frac{k-1}{k} \mathcal{F}(\mathbf{v}). \quad (22)$$

The last condition expresses the fact that \mathbf{v} lies close to the ‘‘mixture’’ $(1/k, \dots, 1/k)$ where all k phases are uniformly spread in the domain: more precisely, $\mathbf{v} = \theta \mathbf{w} + (1-\theta)(1/k, \dots, 1/k)$ for some $\mathbf{w} \in \mathcal{S}$ and $\theta \in [0, 1/(k-1)]$.

Observe that for $k = 2$, the estimates are optimal and just show that $\mathcal{J}^{**} = \mathcal{F}$: it is well-known in that case that, thanks to the co-area formula (17), the problem of finding a partition into two sets is essentially convex, and is relaxed by minimizing (5) over \mathcal{S} . Then, a partition is found by letting $E_1 = \chi_{\{v_1 > s\}}$, for any $s \in [0, 1)$, and $E_2 = \Omega \setminus E_1$, see for instance [9, 22, 18].

Proof. First, since \mathcal{F} is itself convex, lower-semicontinuous, and $\mathcal{F} \leq \mathcal{J}$ ($\mathcal{J} = \mathcal{F}$ on $\mathcal{S}^0 = \text{dom } \mathcal{J}$ and $+\infty$ elsewhere), the inequality $\mathcal{F} \leq \mathcal{J}^{**}$ is straightforward. In particular, if $\mathbf{v} \in \mathcal{S}^0$, $\mathcal{F}(\mathbf{v}) \leq \mathcal{J}^{**}(\mathbf{v}) \leq \mathcal{J}(\mathbf{v}) = \mathcal{F}(\mathbf{v})$, and we deduce $\mathcal{J}^{**}(\mathbf{v}) = \mathcal{J}(\mathbf{v})$.

If $\mathbf{v} \notin \mathcal{S}$, it must be that $\mathcal{J}^{**}(\mathbf{v}) = +\infty$: indeed, it is classical that $\text{dom } \mathcal{J}^{**} \subset \overline{\text{conv}} \text{dom } \mathcal{J}$, which shows that in particular, if $\mathcal{J}^{**}(\mathbf{v}) < +\infty$, then $v_i \geq 0$ and $\sum_{i=1}^k v_i = 1$ a.e. in Ω . On the other hand, \mathbf{v} must have bounded variation, otherwise $\mathcal{J}(\mathbf{v})^{**} \geq \mathcal{F}(\mathbf{v}) = +\infty$, a contradiction. We deduce that $\text{dom } \mathcal{J}^{**} \subset \mathcal{S}$.

Let now $\mathbf{v} \in \mathcal{S}$ and $\mathbf{u} \in BV(\Omega; [0, 1]^{k-1})$ be defined by (9) (we also let $u_0 = 1, u_k = 0$). For $s \in [0, 1]$, we let $\mathbf{u}^s = (u_1^s, \dots, u_{k-1}^s)$ where $u_i^s = \chi_{\{u_i > s\}}$ for $i = 0, \dots, k$: it is for each x a binary vector with $1 = u_0^s(x) \geq u_1^s(x) \geq \dots \geq u_{k-1}^s(x) \geq u_k^s(x) = 0$. The co-area formula (17) yields that for each i and a.e. $s \in [0, 1]$, $u_i^s \in BV(\Omega; \{0, 1\})$, moreover, we have $u_i(x) = \int_0^1 u_i^s(x) ds$ for a.e. x and each i .

Letting therefore, following (7), $v_i^s = u_{i-1}^s - u_i^s$, we find that $\mathbf{v}^s \in \mathcal{S}^0$ for a.e. $s \in [0, 1]$, and $v_i = \int_0^1 v_i^s ds$. By convexity, we deduce that (it requires, in fact, an approximation argument which is standard and which we skip)

$$\mathcal{J}^{**}(\mathbf{v}) \leq \int_0^1 \mathcal{J}(\mathbf{v}^s) ds. \quad (23)$$

Now, for a.e. s , $\mathcal{J}(\mathbf{v}^s) = \mathcal{H}^{d-1}(J_{\mathbf{v}^s}) = \mathcal{H}^{d-1}(J_{\mathbf{u}^s})$ is the total surface of the jump set of \mathbf{u}^s . Since $J_{\mathbf{u}^s} \subset \bigcup_{i=1}^{k-1} J_{u_i^s}$, it follows that

$$\mathcal{J}(\mathbf{v}^s) \leq \sum_{i=1}^{k-1} \mathcal{H}^{d-1}(J_{u_i^s}) = \sum_{i=1}^{k-1} \int_{\Omega} |Du_i^s|. \quad (24)$$

From (23), (24), (17) and (7), we find

$$\mathcal{J}^{**}(\mathbf{v}) \leq \sum_{i=1}^{k-1} \int_{\Omega} |Du_i| \leq \sum_{i=1}^{k-1} \sum_{j=1}^i \int_{\Omega} |Dv_j| = \sum_{j=1}^{k-1} (k-j) \int_{\Omega} |Dv_j|. \quad (25)$$

The last estimate (25) cannot, in fact, depend on the order of the labels, and we deduce that for any permutation σ of $\{1, \dots, k\}$, $\mathcal{J}^{**}(\mathbf{v}) \leq \sum_{j=1}^{k-1} (k-j) \int_{\Omega} |Dv_{\sigma(j)}|$. In particular, we may assume (after a suitable rearrangement) without loss of generality that $\int_{\Omega} |Dv_1| \leq \int_{\Omega} |Dv_2| \leq \dots \leq \int_{\Omega} |Dv_k|$, in which case one can show that

$$\sum_{j=1}^{k-1} (k-j) \int_{\Omega} |Dv_j| \leq \frac{k-1}{2} \sum_{j=1}^k \int_{\Omega} |Dv_j|,$$

which together with (25) yields the right-hand side of (21). We conclude also that $\text{dom } \mathcal{J}^{**} = \mathcal{S}$. This proof is strongly inspired from similar estimates for the discrete multiway cut problem, see [1].

Eventually, we prove (22). Consider first \mathbf{w} of the following form: for some i_1, i_2 , one has $w_{i_1} = \bar{w}$, $w_{i_2} = 1 - \bar{w}$, $w_i = 0$ if $i \in \{1, \dots, k\} \setminus \{i_1, i_2\}$, where $\bar{w} \in BV(\Omega; [0, 1])$. Then, $\mathbf{w} \in \mathcal{S}$, moreover, $\mathbf{w} = \int_0^1 \mathbf{w}^s ds$ where for $s \in (0, 1)$, $w_{i_1}^s = \chi_{\{\bar{w} > s\}}$, $w_{i_2}^s = \chi_{\{\bar{w} \leq s\}}$, $w_i^s = 0$ for $i \neq i_1, i_2$. We deduce from the convexity of \mathcal{J}^{**} and the co-area formula (17) that

$$\mathcal{J}^{**}(\mathbf{w}) \leq \int_0^1 \mathcal{J}(\mathbf{w}^s) ds = \int_{\Omega} |D\bar{w}| = \mathcal{F}(\mathbf{w}),$$

which together with (21) shows that for two-phases states such as \mathbf{w} , one has, in fact,

$$\mathcal{J}^{**}(\mathbf{w}) = \mathcal{F}(\mathbf{w}). \quad (26)$$

Let now $\mathbf{w} \in \mathcal{S}$ and $\mathbf{v} = (1/(k-1))\mathbf{w} + (1 - 1/(k-1))(1/k, \dots, 1/k)$ (which spans all $\mathbf{v} \in \mathcal{S}$ with $(k-2)/(k(k-1)) \leq v_i \leq 2/k$ a.e.). We will write \mathbf{v} as a convex combination of states with only two phases for which the energy is estimated with (26). Let $\hat{\mathbf{w}}^i$, $i = 1, \dots, k$, be as follows:

$$\hat{w}_j^i = \begin{cases} w_i & \text{if } j = i, \\ \frac{1-w_i}{k-1} & \text{else.} \end{cases}$$

Then, $\hat{\mathbf{w}}^i$ is the average of the $(k-1)$ states for which the i th component is w_i and one of the other components is $1-w_i$, so that by (26),

$$\mathcal{J}^{**}(\mathbf{w}^i) \leq \int_{\Omega} |Dw_i| = (k-1) \int_{\Omega} |Dv_i|.$$

where we have used $\mathbf{v} = (1/(k-1))\mathbf{w} + \text{constant}$. Now, direct calculation shows that $\mathbf{v} = (1/k)\sum_{i=1}^k \hat{\mathbf{w}}^i$, so that

$$\mathcal{J}^{**}(\mathbf{v}) \leq \frac{k-1}{k} \sum_{i=1}^k \int_{\Omega} |Dv_i| = 2\frac{k-1}{k}\mathcal{F}(\mathbf{v}),$$

which shows (22), as expected. \square

Remark 3.2. Observe that in the proof of (21), it is useful to consider not only the “ \mathbf{v} ” representation of the phases, but also the “ \mathbf{u} ” representation obtained through the change of variable (9).

3.2 The “local” convex envelope

Since it does not seem tractable to design an algorithm minimizing the unknown functional \mathcal{J}^{**} , we will now look for a “convex envelope” which shares, in addition, the property of being *local*, in the sense that it can be written roughly in the form (13), where we will assume in addition that $\Psi(x, \cdot)$ is even. In fact, a convex local functional may have a more general form, as detailed in [12], however, we do not believe that considering such form would improve the readability of this paper, nor give essentially different results, especially in view of Proposition 3.3.

We consider therefore a nonnegative function $\Psi : \Omega \times \mathbb{R}^{k \times d} \rightarrow [0, +\infty)$, continuous, and convex in the last variable, such that

$$\int_{\Omega} \Psi(x, D\mathbf{v}) \leq \mathcal{J}(\mathbf{v}), \quad \mathbf{v} \in L^2(\Omega; \mathbb{R}^k). \quad (27)$$

We will moreover assume (as this is true, for instance, if $\Psi(x, \mathbf{p}) = \frac{1}{2} \sum_{i=1}^k |p_i|$, and we hope to do *better* than this integrand), that

$$\int_{\Omega} \Psi(x, D\mathbf{v}) = \mathcal{J}(\mathbf{v}), \quad \mathbf{v} \in \text{dom } \mathcal{J} = \mathcal{S}^0. \quad (28)$$

A first observation is that we must have $\Psi(x, 0) = 0$, and this implies that for any \mathbf{p} , $t \mapsto \Psi(x, t\mathbf{p})/t$ is nondecreasing, so that $\Psi \leq \bar{\Psi}$ (the recession function defined in (12)).

It follows that for any \mathbf{v} ,

$$\int_{\Omega} \Psi(x, D\mathbf{v}) \leq \int_{\Omega} \bar{\Psi}(x, D\mathbf{v})$$

and since (27) only involves $\bar{\Psi}$ (this is because, in fact, $\mathcal{J}(\mathbf{v})$ is finite only on binary vectors, for which $D\mathbf{v}$ is purely singular, so that $\int_{\Omega} \Psi(x, D\mathbf{v}) = \int_{J_{\mathbf{v}}} \bar{\Psi}(x, \nu_{\mathbf{v}}(x)) d\mathcal{H}^{d-1}$), clearly the largest

possible choice is to take $\Psi = \overline{\Psi}$, that is, to restrict the choice to convex, 1-homogeneous integrands. Therefore, from now on, we also assume that $\Psi(x, \cdot)$ is 1-homogeneous. We will show that, in this class, we can exhibit a maximal integrand Ψ such that (27) holds for all \mathbf{v} .

Let now $x_0 \in \Omega$ and $\rho > 0$ such that $B(x_0, \rho) \subset \Omega$, choose $\bar{\nu} \in \mathbb{S}^{d-1}$ a direction and let

$$\begin{aligned}\Gamma^+ &= \partial B(x_0, \rho) \cap \{x : (x - x_0) \cdot \bar{\nu} > 0\}, \\ \Gamma^- &= \partial B(x_0, \rho) \cap \{x : (x - x_0) \cdot \bar{\nu} < 0\}, \\ \Delta &= B(x_0, \rho) \cap \{x : (x - x_0) \cdot \bar{\nu} = 0\}\end{aligned}$$

Denote $(f_i)_{i=1}^k$ the canonical basis of \mathbb{R}^k . For $i \neq j$, we denote

$$\begin{aligned}\lambda_{i,j}^\pm &= \int_{\Gamma^\pm} \Psi(x, (f_i - f_j) \otimes \kappa(x)) d\mathcal{H}^{d-1}(x), \\ \lambda_{i,j} &= \int_{\Delta} \Psi(x, (f_i - f_j) \otimes \bar{\nu}) d\mathcal{H}^{d-1}(x)\end{aligned}$$

where $\kappa(x) = (x - x_0)/|x - x_0|$ denotes the outer normal to $B(x_0, \rho)$.

Then, considering all possible \mathbf{v} piecewise constant with $J_{\mathbf{v}} \subseteq \Gamma^+ \cup \Gamma^- \cup \Delta$, and using (27) and (28), we find the following relationships:

$$\begin{aligned}\lambda_{i,j}^+ + \lambda_{i,j}^- &= \mathcal{H}^{d-1}(\Gamma^+) + \mathcal{H}^{d-1}(\Gamma^-) \\ \lambda_{i,j}^+ + \lambda_{j,i} &= \mathcal{H}^{d-1}(\Gamma^+) + \mathcal{H}^{d-1}(\Delta) \\ \lambda_{i,j}^- + \lambda_{i,j} &= \mathcal{H}^{d-1}(\Gamma^-) + \mathcal{H}^{d-1}(\Delta)\end{aligned}$$

for all $i, j \in \{1, \dots, k\}$. Combining these three equations, we deduce:

$$\lambda_{i,j} + \lambda_{j,i} = 2\mathcal{H}^{d-1}(\Delta) = 4\rho$$

and dividing by 2ρ and letting then $\rho \rightarrow 0$, it implies

$$\Psi(x_0, (f_i - f_j) \otimes \bar{\nu}) + \Psi(x_0, (f_j - f_i) \otimes \bar{\nu}) = 2.$$

Since we have assumed that $\Psi(x, \cdot)$ was even, we find that $\Psi(x_0, (f_i - f_j) \otimes \bar{\nu}) = 1$ for all i, j . It follows, using also the homogeneity, that $\Psi(x, \mathbf{p}) = |p|$ for any \mathbf{p} of the form $(f_i - f_j) \otimes p$, $p \in \mathbb{R}^d$.

Hence the largest possible Ψ (in the considered class) is independent on x , and given by the largest convex function below

$$\Psi^0(\mathbf{p}) = \begin{cases} |p| & \text{if } \mathbf{p} = (f_i - f_j) \otimes p, 1 \leq i, j \leq k, p \in \mathbb{R}^d \\ +\infty & \text{else.} \end{cases}$$

It remains to compute $(\Psi^0)^{**}$: first, for $\mathbf{q} \in \mathbb{R}^{k \times d}$,

$$(\Psi^0)^*(\mathbf{q}) = \sup_{\substack{1 \leq i < j \leq k \\ p \in \mathbb{R}^k}} (q_i - q_j) \cdot p - |p| = \max_{1 \leq i < j \leq k} \begin{cases} 0 & \text{if } |q_i - q_j| \leq 1, \\ +\infty & \text{else.} \end{cases}$$

Letting therefore

$$K = \left\{ \mathbf{q} = (q_1, \dots, q_k)^T \in \mathbb{R}^{k \times d} : |q_i - q_j| \leq 1 \ \forall i < j \right\} \quad (29)$$

we find that $(\Psi^0)^{**}$ is the support function of K , that is, $(\Psi^0)^{**} = \sup_{\mathbf{q} \in K} \mathbf{q} \cdot \mathbf{p}$. We have shown the following:

Proposition 3.3. *The largest convex, local functional of the form (13), with $\Psi(x, \cdot)$ a non-negative, even convex function which satisfies both (27) and (28), is*

$$J(\mathbf{v}) = \int_{\Omega} \Psi(D\mathbf{v})$$

where $\Psi(\mathbf{p}) = \sup_{\mathbf{q} \in K} \mathbf{q} \cdot \mathbf{p}$, K given by (29).

Denote now, for all i, j :

$$K_{i,j} = \{ \mathbf{q} : |q_i - q_j| \leq 1 \}$$

so that $K = \bigcap_{i < j} K_{i,j}$. Then, defining

$$\Psi_{i,j}(\mathbf{q}) = \sup_{\mathbf{q} \in K_{i,j}} \mathbf{q} \cdot \mathbf{p} = \begin{cases} |p| & \text{if } \mathbf{p} = (f_i - f_j) \otimes p, p \in \mathbb{R}^d \\ +\infty & \text{else,} \end{cases}$$

one can express Ψ as the *inf-convolution* of the $\Psi_{i,j}$'s, that is

$$\Psi(\mathbf{p}) = \min_{\sum_{i,j} \mathbf{p}^{i,j} = \mathbf{p}} \sum_{i < j} \Psi_{i,j}(\mathbf{p}^{i,j})$$

which is also

$$\Psi(\mathbf{p}) = \min_{\substack{p^{i,j} \in \mathbb{R}^k \\ p_i = \sum_{j>i} p^{i,j} - \sum_{j<i} p^{j,i}}} \sum_{i < j} |p^{i,j}|. \quad (30)$$

3.3 The convex partition problem

Our approach for computing minimizers of (1) (equivalently, (18)) will hence be the following: we will look for a minimizer $\bar{\mathbf{v}}$ of

$$\min_{\mathbf{v} \in \mathcal{S}} J(\mathbf{v}) + \int_{\Omega} \mathbf{v}(x) \cdot \mathbf{g}(x) dx. \quad (31)$$

Then, two situations may occur:

1. $\bar{\mathbf{v}} \in \mathcal{S}^0$, that is, $\bar{\mathbf{v}}(x) \in \{0, 1\}^k$ a.e. with $\sum_{i=1}^k \bar{v}_i(x) = 1$ a.e. in Ω : in this case, we have $J(\bar{\mathbf{v}}) = \mathcal{J}(\bar{\mathbf{v}})$, and since $J \leq \mathcal{J}$ we have solved (18) and solved the partition problem (with field \mathbf{g}).
2. $\bar{\mathbf{v}} \notin \mathcal{S}^0$: this covers, in fact, two situations quite different in nature:

- (a) Either $J(\bar{\mathbf{v}}) + \int_{\Omega} g \cdot \bar{\mathbf{v}} dx = \inf_{\mathbf{v}} \mathcal{J}(\mathbf{v}) + \int_{\Omega} g \cdot \mathbf{v} dx$: in this case, one can show that $\bar{\mathbf{v}}$ is a convex combination of minimizers of (18), which are non-unique. This is tricky, since except for $k = 2$ (where a thresholding will do) there is no clear way to find back a partition from the values of $\bar{\mathbf{v}}$. The best way might be to perturb a little the field \mathbf{g} , hoping to fall back in a case of uniqueness. This is illustrated in Fig. 7.
- (b) Or $J(\bar{\mathbf{v}}) + \int_{\Omega} g \cdot \bar{\mathbf{v}} dx < \inf_{\mathbf{v}} \mathcal{J}(\mathbf{v}) + \int_{\Omega} g \cdot \mathbf{v} dx$: in which case there seems to be no hope to find the optimal partition from the result. This is the case in the example of Fig. 6.

What is a maybe surprising is that we found many more examples which fall in the first of these two categories than in the second. For relaxations which are less tight such as (48) and (49) — see Sec. 5 — this happens less frequently. In the second case, the relaxed solution needs to be binarized — see [38] for a discussion of different binarization strategies, and [37] for interesting bounds on the energy of the binarized solution.

Before explaining how (31) is practically solved, let us analyse a little further the properties of the local convex envelope J .

3.4 Estimates for Ψ

We check here that Ψ satisfies basic estimates which show that, in particular, (22) is nearly optimal.

Lemma 3.4. *For all $\mathbf{p} = (p_1, \dots, p_k)^T \in \mathbb{R}^{k \times d}$: if $\sum_{i=1}^k p_i \neq 0$, then $\Psi(\mathbf{p}) = +\infty$. Otherwise, one has:*

$$\frac{1}{2} \sum_{i=1}^k |p_i| \leq \Psi(\mathbf{p}) \leq \frac{k-1}{k} \sum_{i=1}^k |p_i|. \quad (32)$$

*In particular, (22) holds with \mathcal{J}^{**} replaced with J and for any $\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)$ with $\sum_{i=1}^k v_i = 1$ a.e. in Ω .*

Proof. The first inequality in (32) clearly follows from our construction. It is also a straight-forward consequence of the inclusion $B(0, 1/2)^k \subset K$. On the other hand, if $\mathbf{q} \in K$, then $\mathbf{q} + (q, \dots, q)^T \in K$ for any $q \in \mathbb{R}^d$, and we deduce that

$$\Psi(\mathbf{p}) = \sup_{\mathbf{q} \in K} \mathbf{q} \cdot \mathbf{p} = \sup_{\mathbf{q} \in K, q \in \mathbb{R}^d} \mathbf{q} \cdot \mathbf{p} + q \cdot \sum_{i=1}^k p_i.$$

Hence, if $\sum_{i=1}^k p_i \neq 0$, this is $+\infty$, as claimed. On the other hand, if $\sum_{i=1}^k p_i = 0$, we see that the sup can be taken only on the vectors $\mathbf{q} \in K$ with $\sum_i q_i = 0$ (simply choose $q = -(1/k) \sum_{i=1}^k q_i$). But in this case, for any $i = 1, \dots, k$,

$$q_i = - \sum_{j \neq i} q_j = \left(1 - \frac{1}{k}\right) q_i - \frac{1}{k} \sum_{j \neq i} q_j = \frac{1}{k} \sum_{j \neq i} (q_i - q_j)$$

and we deduce $|q_i| \leq (k-1)/k$. The right-hand side of (32) follows. \square

3.5 Duality. Paired calibrations

The functional $J(\mathbf{v}) = \int_{\Omega} \Psi(D\mathbf{v})$ has the dual representation (14):

$$J(\mathbf{v}) = \sup \left\{ - \int_{\Omega} \sum_{i=1}^k v_i \operatorname{div} \xi_i : \xi \in C_c^{\infty}(\Omega; \mathbb{R}^{k \times d}), \xi(x) \in K \ \forall x \in \Omega \right\}.$$

Consider a Dirichlet minimal partition problem: we assume that Ω is bounded with Lipschitz boundary, and we choose a partition $(E_i^0)_{i=1}^k$ of $\partial\Omega$. We then look for a minimal partition of Ω , with this given trace, that is, which minimizes

$$\min_{(E_i)_{i=1}^k} \frac{1}{2} \sum_{i=1}^k \operatorname{Per}(E_i, \Omega)$$

(where $(E_i)_{i=1}^k$ is a partition) under the constraint that E_i meets $\partial\Omega$ on E_i^0 . In fact, it is standard that this constraint should be relaxed in the following way:

$$\min_{(E_i)_{i=1}^k} \frac{1}{2} \sum_{i=1}^k \left(\operatorname{Per}(E_i, \Omega) + \int_{\partial\Omega} |\chi_{E_i^0} - \chi_{E_i}| \right).$$

We let $\mathbf{v}^0 = (\chi_{E_1^0}, \dots, \chi_{E_k^0})$: then the local convexification of this problems becomes

$$\min_{\mathbf{v} \in \mathcal{S}} \int_{\Omega} \Psi(D\mathbf{v}) + \int_{\partial\Omega} \Psi((\mathbf{v}^0 - \mathbf{v}) \otimes \nu_{\Omega}(x)) \, d\mathcal{H}^{d-1} \quad (33)$$

where ν_{Ω} is the outer normal to $\partial\Omega$. It follows then from Corollary 6.7 in Section 6.6 that the constraint $\mathbf{v} \in \mathcal{S}$ can be removed in (33): a minimizer over $\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)$ will in fact belong to \mathcal{S} . We deduce the following result:

Proposition 3.5. *The “generalized partition” \mathbf{v} minimizes (33) if and only if there exists a vector field $\xi \in L^{\infty}(\Omega; \mathbb{R}^{k \times d})$, with $\operatorname{div} \xi = 0$ in Ω , $|\xi_i - \xi_j| \leq 1$ a.e., and such that*

$$\sum_{i=1}^k \xi_i \cdot Dv_i = \Psi(D\mathbf{v}) \quad |D\mathbf{v}| - \text{a.e. in } \Omega, \quad (34)$$

$$\sum_{i=1}^k (v_i^0 - v_i) \xi_i \cdot \nu_{\Omega} = \Psi((\mathbf{v}^0 - \mathbf{v}) \otimes \nu_{\Omega}(x)) \quad \text{a.e. on } \partial\Omega \quad (35)$$

Proof. An essential point is Corollary 6.7 in Section 6.6, which shows that the minimum of (33) among all $\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)$ is, in fact, reached for a field $\mathbf{v} \in BV(\Omega; \mathbb{R}^k)$ with $\mathbf{v} \in \mathcal{S}$, that is, $\mathbf{v}(x) \in S$ (the simplex) a.e. in Ω . Then, the result follows from quite standard convex analysis, in the Hilbert space $L^2(\Omega; \mathbb{R}^k)$, and the characterization of the subgradient of the (anisotropic) total variation with Dirichlet boundary conditions, see [41, Prop. 3] and [4, Thm. 2].

The functional in (33), which we denote by \bar{J} , is a convex, l.s.c. function from $L^2(\Omega; \mathbb{R}^k)$ to $[0, +\infty]$. If \mathbf{v} is a minimizer (which exists thanks to Rellich's compactness theorem), over $L^2(\Omega; \mathbb{R}^k)$, we must have $0 \in \partial \bar{J}(\mathbf{v})$, the subgradient of \bar{J} at \mathbf{v} defined in a standard way by

$$\left\{ \mathbf{w} \in L^2(\Omega; \mathbb{R}^{k \times d}) : \bar{J}(\mathbf{v}) + \int_{\Omega} \mathbf{w} \cdot (\mathbf{v}' - \mathbf{v}) dx \leq \bar{J}(\mathbf{v}') \forall \mathbf{v}' \in L^2(\Omega; \mathbb{R}^{k \times d}) \right\}.$$

This subgradient is described in [41, 4] as follows: it consists in the functions $\mathbf{w} \in L^2(\Omega; \mathbb{R}^k)$ such that there exists a vector fields $\xi \in L^\infty(\Omega; \mathbb{R}^{k \times d})$ with $\xi \in K$ and $\mathbf{w} = -\operatorname{div} \xi$ a.e., and which satisfy the conditions (34) and (35). If \mathbf{v} is itself a partition (i.e., $\mathbf{v} \in \mathcal{S}^0$), then $|D\mathbf{v}|$ is purely singular and carried by the jump set $J_{\mathbf{v}}$ which is the boundary of the partition. Then the first condition expresses the fact that the flux of ξ through this boundary is equal to the energy. In general, it is equivalent to requiring that

$$\int_{\Omega} \sum_{i=1}^k \xi_i(x) \cdot Dv_i(x) = J(\mathbf{v}),$$

while “ \leq ” is always true because $\xi \in K$ a.e. in Ω . The second condition (35) does not enforce any constraint as long as $\mathbf{v} = \mathbf{v}^0$ on $\partial\Omega$. If not, then the field ξ is determined by the difference $\mathbf{v}^0 - \mathbf{v}$ and the normal ν_{Ω} to $\partial\Omega$. The fact that these conditions are sufficient for $\mathbf{w} = -\operatorname{div} \xi$ for being a subgradient at \mathbf{v} is easily checked by integration by parts, the necessity for \mathbf{w} to be of this form is more difficult.

The proposition follows from the two previous observations. \square

A vector field which satisfies the conditions in Proposition 3.5 is called a “paired calibration”, following a terminology of Lawlor and Morgan [35]. They and Brakke [16] observed first that the existence of a paired calibration was a sufficient condition for the minimality of a partition. This also follows from Proposition 3.5, since if we have a function $\mathbf{v} \in \mathcal{S}^0$ (i.e., a partition) for which a paired calibration, satisfying all the conditions in the Proposition. exists, then it is a minimizer of (33), hence a minimal partition.

Let us consider now very simple example in dimension two. It is known that the boundary of a minimal partition, in this case, is made of straight lines which meet at triple points (a “Taylor junction”), with an angle of 120° [8, 11]. The following very easy proposition is standard and its proof is found for instance in [16]

Proposition 3.6. *Let $\Omega \subset \mathbb{R}^2$ be a Lipschitz, connected set, with $0 \in \Omega$. Let $\bar{E}_2 = \{x = (x_1, x_2) \in \Omega : x_2 > 0, x_1 > -\sqrt{3}x_2\}$, $\bar{E}_3 = \{x = (x_1, x_2) \in \Omega : x_2 < 0, x_1 < \sqrt{3}x_2\}$, $\bar{E}_1 = \Omega \setminus (\bar{E}_1 \cup \bar{E}_2)$. Then $\bar{\mathbf{v}} = (\chi_{E_0}, \chi_{E_1}, \chi_{E_2})$ is a solution of*

$$\min_{\mathbf{v} \in BV(\Omega; \mathbb{R}^k)} \{J(\mathbf{v}) : \mathbf{v} = \bar{\mathbf{v}} \text{ on } \partial\Omega\}.$$

This means that the minimum of the local convex envelope J is, in fact, the minimal partition (which solves the partition functional \mathcal{J}). The proof is straightforward, as there exists a constant vector field $\xi \in K$ (hence with $\operatorname{div} \xi = 0$), which satisfies both (34) and (35).

Figure 3: The “calibration” for the triple point.

Just pick $\xi_1 = (0, 0)$, $\xi_2 = (\sqrt{3}/2, 1/2)$, and $\xi_3 = (\sqrt{3}/2, -1/2)$. Observe that $\xi_2 - \xi_3 = (0, 1)$, see Fig. 3. Then, $\xi \in K$ since $|\xi_1 - \xi_2| = |\xi_1 - \xi_3| = |\xi_2 - \xi_3| = 1$, $(\xi_2 - \xi_1) = \nu_{E_2}$ on $\partial E_2 \cap \partial E_1$, $(\xi_2 - \xi_3) = \nu_{E_2}$ on $\partial E_2 \cap \partial E_3$, and $(\xi_3 - \xi_1) = \nu_{E_3}$ on $\partial E_3 \cap \partial E_1$: it follows that (34) holds. The second condition is automatically satisfied since \mathbf{v} is of course equal to its own trace on $\partial\Omega$. We will check that “looser” convex approximations of the partition problem fail at reconstructing properly the triple point, see Section 5.

Remark 3.7. Although we have performed very few simulations in three dimensions, the structure of minimal surfaces in 3D and their singularities, as described by J. Taylor [54], is such that for all three types of singular minimal cones which she describes, there also will exist a calibration made of constant vector fields as in the 2D situation. We mention that two of these minimal cones only can appear in the three phases problem (a plane and three planes meeting on one line, that is the 2D triple point extended by translation in the orthogonal direction), while the third one (built upon a regular tetraedron) involves at least four phases. The first two cones inherit their calibration from the 2D situation, while it is observed in [35] that in any dimension, there is an obvious constant calibration for the cone built upon the $(d - 2)$ -dimensional edges of the regular simplex, which is made of the (appropriately resized) normal vectors to each facet of the simplex. For more details see Section 4.3.3.

4 Numerical approximation

4.1 Discretization

There are many ways to numerically tackle problems (31) and (33). We present a simple approach which is quite efficient, in the framework of finite differences.

Approximation To simplify we consider only the 2D case ($d = 2$), and we assume that $\Omega = (0, 1)^2$. Let $N > 1$ and $h = 1/N > 0$ be a discretization step.

To alleviate the notation, let us first consider the discretization of the simplified, scalar problem

$$\min_{v \in BV(\Omega; [0,1])} \int_{\Omega} |Dv| + \int_{\Omega} g(x)v(x) dx \quad (36)$$

If $v^h = (v_{i,j}^h)_{0 \leq i,j \leq N-1} \in X^h \sim \mathbb{R}^{N \times N}$ is a discrete function, which is identified with the function in $L^2(\Omega)$

$$v^h(x) = \sum_{0 \leq i,j < N} v_{i,j}^h \chi_{(ih,jh)+[0,h)^2}(x), \quad (37)$$

we can define its discrete total variation by

$$TV^h(v^h) = h^2 \sum_{0 \leq i,j < N} |(\nabla^h v^h)_{i,j}| \quad (38)$$

where $|\cdot|$ is the standard Euclidean norm and $\nabla^h : X^h \rightarrow X^h \times X^h$ is defined by

$$(\nabla^h v^h)_{i,j} = \frac{1}{h} \begin{cases} (v_{i+1,j}^h - v_{i,j}^h, v_{i,j+1}^h - v_{i,j}^h)^T & \text{if } 0 \leq i, j < N-1, \\ (v_{i+1,j}^h - v_{i,j}^h, 0)^T & \text{if } 0 \leq i < N-1, j = N-1, \\ (0, v_{i,j+1}^h - v_{i,j}^h)^T & \text{if } i = N-1, 0 \leq j < N-1, \\ (0, 0)^T & \text{if } (i, j) = (N-1, N-1) \end{cases}$$

Then, assuming that TV^h is extended to $L^2(\Omega)$ by letting $TV^h(v) = +\infty$ whenever v is not of the form (37), we have the following elementary result. For the definition and properties of Γ -convergence, see [15, 23], and Remark 4.2.

Proposition 4.1. *TV^h Γ -converges to the total variation $\int_{\Omega} |Dv|$ as $h \rightarrow 0$.*

Proof. Let just quickly sketch a proof of this result. By definition of the Γ -convergence we need to show that [15] for any $v \in BV(\Omega)$:

- (i) If $v^h \rightarrow v$, then $\int_{\Omega} |Dv| \leq \liminf_{h \rightarrow 0} TV^h(v^h)$;
- (ii) There exists $v^h \rightarrow v$ with $\int_{\Omega} |Dv| \geq \limsup_{h \rightarrow 0} TV^h(v^h)$.

The proof of (ii) is standard and based on the fact that any $v \in BV(\Omega)$ can be approximated with smooth functions $v^n \in C^\infty(\Omega)$ with $\int_{\Omega} |\nabla v^n| dx \rightarrow \int_{\Omega} |Dv|$, see Theorem 2.1. Then, it is easy to show that if $v^n \in C^\infty(\Omega)$, by simply defining $v_{i,j}^{n,h} = v^n(ih, jh)$ we have $\lim_{h \rightarrow 0} TV^h(v^{n,h}) = \int_{\Omega} |\nabla v^n| dx$ (with, in this case, an error bound depending on $D^2 v^n$). Point (ii) follows from a standard diagonal argument.

The proof of (i) is based on the dual formulation of the total variation. We consider $(v^h)_h$, a sequence of discrete functions at scale h , $h = 1/N \rightarrow 0$, which converges to v in $L^2(\Omega)$. To show (i), it is enough to show that for any $\xi \in C_c^\infty(\Omega; \mathbb{R}^2)$ with $|\xi| \leq 1$ in Ω , we have

$$-\int_{\Omega} v(x) \operatorname{div} \xi(x) dx \leq \liminf_{h \rightarrow 0} TV^h(v^h). \quad (39)$$

Then, taking the supremum over all such ξ 's will yield (i). We have

$$\begin{aligned} - \int_{\Omega} v(x) \operatorname{div} \xi(x) dx &= \lim_{h \rightarrow 0} - \int_{\Omega} v^h(x) \operatorname{div} \xi(x) dx \\ &= \lim_{h \rightarrow 0} \sum_{i,j} \int_0^h \xi_1((i+1)h, jh+s)(v_{i+1,j}^h - v_{i,j}^h) ds \\ &\quad + \int_0^h \xi_2(ih+s, (j+1)h)(v_{i,j+1}^h - v_{i,j}^h) ds. \end{aligned} \quad (40)$$

Now, if $s \in (0, h)$, $|((i+1)h, jh+s) - (ih+s, (j+1)h)| = |(h-s, s-h)| \leq \sqrt{2}h$, so that

$$\begin{aligned} \sqrt{\xi_1((i+1)h, jh+s)^2 + \xi_2(ih+s, (j+1)h)^2} \\ \leq |\xi((i+1)h, jh+s)| + \sqrt{2} \|\nabla \xi\|_{L^\infty(\Omega)} h \leq 1 + Ch \end{aligned}$$

and it follows that

$$\begin{aligned} \xi_1((i+1)h, jh+s)(v_{i+1,j}^h - v_{i,j}^h) + \xi_2(ih+s, (j+1)h)(v_{i,j+1}^h - v_{i,j}^h) \\ \leq (1 + Ch)h \left| (\nabla^h v^h)_{i,j} \right| \end{aligned}$$

We deduce from (40) that (39) holds, hence (i). \square

Remark 4.2. By standard properties of the Γ -convergence [15], it follows that if v^h is a minimizer of

$$J^h(v^h) + \int_{\Omega} g(x) v^h(x) dx, \quad (41)$$

then as $h \rightarrow 0$, v^h converges to a solution of (36) (up to subsequences if this solution is non unique). Hence, to solve our problem, we will minimize (41). Observe that Propostion 4.1 does not provide any error estimate. A recent approach to error estimates for this type of problems is found in [34].

The vectorial case is identical: now we consider at scale $h = 1/N > 0$, the discrete version of J , defined for $\mathbf{v}^h = ((v_1^h)_{i,j}, \dots, (v_k^h)_{i,j})_{0 \leq i,j \leq N-1} \in (X^h)^k$:

$$J^h(\mathbf{v}^h) = h^2 \sum_{0 \leq i,j < N} \Psi \left((\nabla^h \mathbf{v}^h)_{i,j} \right)_{l=1}^k \quad (42)$$

where Ψ is still the integrand in Prop. 3.3. Then, J^h is considered as a functional in $L^2(\Omega; \mathbb{R}^k)$, \mathbf{v}^h being identified with the vectorial function

$$\mathbf{v}^h(x) = \sum_{0 \leq i,j < N} \mathbf{v}_{i,j}^h \chi_{(ih,jh) + [0,h)^2}(x), \quad (43)$$

as previously in (37). The proof of the following result is then identical to the proof Proposition 4.1 in the scalar setting, provided we use in addition to the approximation Theorem 2.1, the convergence (16):

Proposition 4.3. *As $h \rightarrow 0$, J^h Γ -converges to $J(\mathbf{v}) = \int_{\Omega} \Psi(D\mathbf{v})$ (and $J(\mathbf{v}) = +\infty$ whenever $\mathbf{v} \in L^2(\Omega; \mathbb{R}^k) \setminus BV(\Omega; \mathbb{R}^k)$)*

This means that, as in Remark (4.2), we can approximate the minimization of (31) with the discrete minimization of

$$\min_{\substack{v_l^h \geq 0, \\ \sum_{l=1}^k v_l^h = 1}} J^h(\mathbf{u}^h) + \int_{\Omega} \mathbf{g}(x) \cdot \mathbf{v}^h(x) dx. \quad (44)$$

The approximation of Dirichlet problems such as (33) follows the same lines.

4.2 A simple, converging algorithm

Now, how do we effectively solve (44)? There are essentially two difficulties. One comes from the fact that there is no tractable, simple expression of Ψ (except for (30) which could actually be used in an iterative way), so that it is more reasonable to use its dual definition (as the support function of K) in the optimisation. The second comes from the fact that (at least if $k \geq 3$) the problem involves quite a lot of variables and it seems better to design a simple algorithm, especially if it is so simple that it can be implemented on basic parallel processing units such as GPUs (graphic cards).

For these reasons, we propose here to use a primal-dual Arrow-Hurwicz [6, 25] type algorithm for minimizing (41). The advantage of this algorithm is that it extends easily to the problems we will address in the next sections. It has been recently suggested in this framework (more precisely, total variation minimization for image denoising and reconstruction), first by H. Talbot and B. Appleton [5] (who, in fact, suggested a primal-dual flow in a continuous setting, which was then discretized using classical methods for hyperbolic schemes) and more recently, in a setting closer to ours, by M. Zhu and T. Chan [57]. The version we propose (first in [45], with a first proof of convergence), which is slightly different, is improved in the sense that we can provide an estimate for the error in the objective [18, 20]. It is in fact a variant of the Douglas-Rachford splitting method [39], and is inspired from similar algorithms in [44, 47]. (We refer to [45, 18, 20] for details.)

We fix a scale $h = 1/N > 0$, and first discretize the external field by letting for $l = 1, \dots, k$

$$(G_l^h)_{i,j} = \frac{1}{h^2} \int_{(ih,jh)+[0,h]^2} g_l(x) dx$$

(if not already given in a discrete form). We denote $\mathbf{G}_{i,j}^h = ((G_1^h)_{i,j}, \dots, (G_k^h)_{i,j})$. Then, we introduce a primal variable $\mathbf{V} = (\mathbf{V}_{i,j}) \in (X^h)^k$ and a dual $\Xi = (\Xi_{i,j}) \in (X^h \times X^h)^k$. The problem we want to optimize may be written as

$$\min_{\mathbf{V}_{i,j} \in S} \max_{((\Xi_l)_{i,j})_{l=1}^k \in K} h^2 \sum_{i,j} \sum_{l=1}^k (\Xi_l)_{i,j} \cdot (\nabla^h V_l)_{i,j} + h^2 \sum_{i,j} \mathbf{V}_{i,j} \cdot \mathbf{G}_{i,j}^h, \quad (45)$$

where we recall that the simplex $S = \{z \in \mathbb{R}_+^k : \sum_{i=1}^k z_i = 1\}$. The idea of a Arrow-Hurwicz algorithm is to follow simultaneously a gradient descent in \mathbf{V} and ascent in Ξ , until convergence to the saddle-point.

First we initialize with $\Xi^0 = 0$, $\bar{\mathbf{V}}^0 = \mathbf{V}^0 = 0$. Then, we fix two ‘‘time steps’’ $\tau, \tau' > 0$ and we update Ξ^n , \mathbf{V}^n , $\bar{\mathbf{V}}^n$ by letting

$$\begin{aligned} (\Xi^{n+1})_{i,j} &= \Pi_K \left(\Xi_{i,j}^n + \tau' (\nabla^h \bar{\mathbf{V}}^n)_{i,j} \right) && \text{for all } i, j \\ \mathbf{V}_{i,j}^{n+1} &= \Pi_S \left(\mathbf{V}_{i,j}^n + \tau \left((\text{div}^h \Xi^{n+1})_{i,j} - \mathbf{G}_{i,j}^h \right) \right) && \text{for all } i, j \\ \bar{\mathbf{V}}^{n+1} &= 2\mathbf{V}^{n+1} - \mathbf{V}^n. \end{aligned} \quad (46)$$

Here, the discrete divergence $\text{div}^h = -(\nabla^h)^*$ is the opposite of the adjoint of the discrete gradient. The projections Π_K and Π_S are respectively the projections on the convex sets K and S . The first is quite complicated to perform, and is done using Dykstra’s iterative algorithm, see Appendix A. It motivates the use of a GPU since it can be easily parallelized. The projection onto the simplex S can be done in linear time. See for example [24].

It is shown that the scheme converges as long as $\tau\tau' \leq 1/8$ (for $h = 1$), and in some sense the speed of convergence is optimal [18, 20]. We found that it is a good compromise between efficiency and memory storage (most variables need be stored just once, the projection over K is done only once per iteration).

A theoretical advantage of this approach is that the primal-dual gap, given by

$$\begin{aligned} &\max_{\Xi_{i,j} \in S} h^2 \sum_{i,j} \Xi_{i,j} \cdot (\nabla^h \mathbf{V}^n)_{i,j} + h^2 \sum_{i,j} \mathbf{V}_{i,j}^n \cdot \mathbf{G}_{i,j}^h \\ &\quad - \min_{\mathbf{V}_{i,j} \in S} h^2 \sum_{i,j} (-\text{div}^h \Xi_{i,j}^n) \cdot \mathbf{V}_{i,j} + h^2 \sum_{i,j} \mathbf{V}_{i,j} \cdot \mathbf{G}_{i,j}^h \\ &= J^h(\mathbf{V}^n) + h^2 \sum_{i,j} \mathbf{V}_{i,j}^n \cdot \mathbf{G}_{i,j}^h + h^2 \sum_{i,j} \max_{l=1,\dots,k} [(\text{div}^h \Xi_{i,j}^n)_{i,j} - (\mathbf{G}_{i,j}^h)_{i,j}] \geq 0 \end{aligned} \quad (47)$$

may be computed at each step and goes to zero at convergence, and could be taken as a criterion for convergence. However, for $k \geq 4$, the calculation of the primal energy J^h (that is, of Ψ), is nearly intractable. For $k = 3$, it can be done quite efficiently, see Appendix C.

4.3 Examples

4.3.1 Problems with 3 labels

To test this approach, we have implemented a very simple program where the input is a color image and the weight on each set E_1, E_2, E_3 is equal to minus the level of red, green and blue respectively. The result is a kind of projection to the closest of these three colors (of course, this gives terrible output for most images). The example on Figure 4, right, is an output for an input image with areas dominantly red, green or blue. The example corresponds to a value of $h = 1$ (the discretization step in (44)), and the weight is $(-2) \times$ the level of each channel, normalized between 0 and 1. The image has almost 120000 points (412×291). The

Figure 4: An example of a three-region segmentation.

gap (47) at convergence is ≤ 1 (for an energy of -122355). The total length energy ($J^h(\mathbf{v})$) of the output is 5897. (Hence, “most” of the energy is the external field term.) The output is “almost” binary (i.e., the field \mathbf{v} is most of the time an extreme point of the simplex S). In fact, we can compute a “width” of the interface, defined for instance as the ratio of the number of points where $u_1 = 1 - v_1$ and $u_2 = u_1 - v_2$ are between 0.1 and 0.9, over the total “length” $J^h(\mathbf{u})$. In this example, we found .75 pixel units, which is quite narrow. This is not expected to be zero, because the discretization (42) of J requires a fuzzy interface to approximate precisely the length (just as (38), this is clear if one thinks of how the Γ -limit superior is established, point (ii) in the proof of Proposition 4.1).

We have also tried to solve the Dirichlet problem (33). A simple way to do (approximately) so is to minimize (44) with a very strong external field (forcing pure red, green or blue) except in a grey area where no particular color (i.e., set E_i , $i = 1, 2, 3$) is favored. The result is impressive: what is expected, that is, a sharp discontinuity set with a triple point where all three interfaces meet with an angle of 120° , is actually computed by the program: see Figure 5. In this case, the weights g_i are $1/20$ in the red, green, blue area and equal in the

Figure 5: Reconstruction of a triple point.

grey area. This makes the length term quite important in the total energy, and actually the

total length $J^h(\mathbf{v})$ which is computed is about 603 which is not much more of the “true” (isotropic) length of the total interface, estimated between 599 and 600 pixels. The size of the image is 376×357 . This is of course an illustration of Proposition 3.6.

In fact, in trying to understand why it so often works so well, we could also find a “counterexample,” that is, a situation where we do not expect a binary solution ($v_i \in \{0, 1\}$ a.e.), but rather a mixed one.

Why, sometimes, it does not work. Now, let us consider the same geometry, but instead of a boundary datum, a weight g_1, g_2, g_3 such that on each \bar{E}_i , $g_i = 1$ while $g_j = 0$ for $j \neq i$, except on a disk centered at the triple point where we choose $g_1 = g_2 = g_3$. Equivalently, we run our program with as input, \bar{E}_1 colored pure cyan ($(R, G, B) = (0, 1, 1)$), \bar{E}_2 pure yellow ($(1, 1, 0)$), \bar{E}_3 pure magenta ($(1, 0, 1)$), except a grey area in the middle (see Figure 6, left). Then, we find that the grey circle is completed with a perfect triple point, but this time with mixed colors, that is, cyan ($(R, G, B) = (0, .5, .5)$) in \bar{E}_1 , yellow ($.5, .5, 0$) in \bar{E}_2 , magenta ($.5, 0, .5$) in \bar{E}_3 . In other words, the optimal solution is a *mixture* of half E_j and half E_k in \bar{E}_i , for $\{i, j, k\} = \{1, 2, 3\}$. The issue is that, now, the opposite of the “calibration” of Proposition 3.6 can show that this is actually a local minimizer inside the grey circle, as before (with expected energy of $3/2$ times the radius of the circle). In particular, the length energy $J^h(\mathbf{v})$ which is computed now is 306, about half the true length, as expected, thus strictly below the length of any binary solution with the same pattern of discontinuity (and, actually, any reasonable binary solution for this input data). We should add that convergence of our scheme is quite

Figure 6: Example of a nonbinary solution.

slow (and poor) for this particular example.

We really believe that the example in Figure 6 corresponds to a situation where $J(\mathbf{v}) < \mathcal{J}^{**}(\mathbf{v})$, that is, the local convex envelope is strictly below the true (nonlocal) convex envelope.

4.3.2 Problems with more labels

We have observed that our approach works quite well with a quite high number of labels. Figure 7 shows the completion of four regions with equidistant labels. Here the values of $(a_i)_{i=1}^4$

Figure 7: Completion of four regions.

Figure 8: Completion of four regions: in case of non uniqueness, the method may find a combination of the solutions.

are kept fixed, and span the four color intensity values $(1, 0, 0)$, $(0, 1, 0)$, $(0, 0, 1)$, $(1, 1, 1)$. The result is what is theoretically expected (two triple junctions, with angles of 120°). However, we must point out that the solution which is found here is only one out of two. It seems that the program selects this particular solution because the discretization makes it minimal. If one rotates the original image by 45° , then both solutions have the same energy even for the discrete problem, and our program produces an output which is not binary, but a convex combination of the two minimal binary solutions, as shown in Figure 8.

We insist that it does not correspond to a situation where the convexification is too low (as in Fig. 6), but just a case of non uniqueness, where any convex combination of the binary solutions is also minimizing, as mentioned in point 2a, p. 15.

We also have implemented a “basic” image segmentation model (following a piecewise constant Mumford-Shah model, see [43, 21]). The idea is to solve alternatively (for fixed k)

$$\min_{(E_i, a_i)_{i=1}^k} \min \left\{ \frac{\lambda}{2} \sum_{i=1}^k \text{Per}(E_i, \Omega) + \sum_{i=1}^k \int_{E_i} (I(x) - a_i)^2 dx \right\}$$

with respect to $(E_i)_{i=1}^k$ and then to $(a_i)_{i=1}^k$. Here, $I : \Omega \rightarrow [0, 1]^3$ is the color information (intensity of red, green, blue channels) of the original image. The initial values $(a_i)_{i=1}^k$ (also vector-valued) are initialized using the k -means algorithm, and then, once a new partition (E_i) is found, each a_i is updated by computing the average value of I in E_i . Figure 1 was computed in this way, while Figure 9 shows another example, once with 4 and then with 10

labels. Again, as for three labels, in almost all our experiment the solution was nearly binary (up to a smoothing of the discontinuities due to the discretization).

Figure 9: Basic piecewise constant segmentation.

4.3.3 3D Problems

We tested our approach on a few standard test cases in 3D. The generalization of the numerical scheme to 3D is straight forward. For the minimal surface problems presented below we enforced the boundary conditions by generating appropriate external fields G_l^h at the faces of a cubic grid.

Figure 10 shows the result of a minimal surface problem with three phases. Similar to the 2D case, our method finds an almost binary solution.

Figure 10: Minimal surface problem with three phases in 3D. The red and the green phases are represented as solid volumes and the blue phase is represented by a slice cutting through the volume. Note that the phases meet at non-trivial (curved) surfaces.

Figure 11 shows the result of a minimal surface problem with six phases. Clearly, the solution of the problem with six phases is not unique. In order to obtain a unique solution,

we introduced a slight anisotropy in the size of the grid cells. Again, our algorithm finds an almost binary solution.

Figure 11: Minimal surface problem with six phases in 3D. The left image shows a volume rendering of the result computed by our approach. The right image shows a natural minimal surface generated by a soap film in a cubic frame. Note the little square in the middle of the cube which is spanned by all six phases.

5 Comparison with other relaxations

In this section we compare our approaches with the recent proposals of [56] and [36]. We show that our approach is tighter, and will solve problems which cannot be solved by looser relaxations. This is illustrated numerically in Fig. 13.

In [56] the problem is simply relaxed as

$$\min_{\mathbf{v}} \frac{1}{2} \sum_{i=1}^k \int_{\Omega} |Dv_i| + \sum_{i=1}^k \int_{\Omega} g_i(x)v_i(x) dx, \quad (48)$$

that is, replacing \mathcal{J}^{**} with \mathcal{F} . Clearly, if $v_i \in \{0, 1\}$ a.e., this is the same. Proposition 21 shows that this relaxation is, in general, below ours (except for $k = 2$ where they are the same). It should therefore fail more often.

A variant is proposed in [36]: the mixed 1,2-norm of (Dv_1, \dots, Dv_k) used in (48) is replaced with the 2-norm of the matrix (that is, a “standard” classical TV, this time normalized with $1/\sqrt{2}$). Its gives the relaxation:

$$\min_{\mathbf{v}} \frac{1}{\sqrt{2}} \int_{\Omega} |D\mathbf{v}| + \sum_{i=1}^k \int_{\Omega} g_i(x)v_i(x) dx, \quad (49)$$

where $\int_{\Omega} |D\mathbf{v}|$ is defined by (10). Again, if $\mathbf{v} \in \mathcal{S}^0$, then this boils down to energy (18). However, in general, it is below. A first remark is that the integrand is of the form $\int \Psi_L(D\mathbf{v})$, where Ψ_L is the support function of the Euclidean ball K_L of radius $1/\sqrt{2}$ in $\mathbb{R}^{k \times d}$:

$$K_L = \left\{ \mathbf{q} = (q_1, \dots, q_k)^T \in \mathbb{R}^{k \times d} : \sum_{i=1}^k q_i^2 \leq \frac{1}{2} \right\}.$$

Now, clearly, $K_L \subset K$ (defined in (29)), since if $\mathbf{q} \in K_L$, $(q_i - q_j)^2 = q_i^2 + q_j^2 - 2q_i \cdot q_j \leq 2(q_i^2 + q_j^2) \leq 1$ for any $i < j$, so that $\mathbf{q} \in K$. This shows that $\Psi_L \leq \Psi$. We can show the following, more precise result:

Proposition 5.1. *Let Ω , \bar{E}_i , $i = 1, 2, 3$ be as in Proposition 3.6. Let $\bar{v}_i = \chi_{\bar{E}_i}$ for each i , and $\bar{\mathbf{v}} = (\bar{v}_1, \bar{v}_2, \bar{v}_3)$. Then $\bar{\mathbf{v}}$ is not a minimizer of $\mathcal{F}(\mathbf{v})$, nor of $\int_{\Omega} \Psi_L(D\mathbf{v}) = (1/\sqrt{2}) \int_{\Omega} |D\mathbf{v}|$, with prescribed boundary condition $\mathbf{v} = \bar{\mathbf{v}}$ on $\partial\Omega$.*

Remark 5.2. The interfacial energy which is actually approached in [56] is anisotropic and, in fact, a sum of 1D energies in each direction. In this case, one can show again that their approach is equivalent to (the anisotropic version of) ours. We claim that the correct isotropic generalization of the approach in [56] is what we presented in this paper.

Proof. To simplify the notation, in this proof, let the sets \bar{E}_i be defined in all \mathbb{R}^2 (and $\bar{v}_i = \chi_{\bar{E}_i \cap \Omega}$ for each i). We first prove that $\bar{\mathbf{v}}$ is not a minimizer of \mathcal{F} with prescribed boundary condition. We consider afterwards relaxation (49).

Step 1 First, let us assume that Ω is a convex set and let us not worry about the boundary condition. We choose a rotationally symmetric, smooth mollifier $\rho \in C_c^\infty(B(0, 1); \mathbb{R}_+)$, with $\int_{B(0, 1)} \rho dx = 1$. As usual, for $\varepsilon > 0$, we let $\rho_\varepsilon(x) = \rho(x/\varepsilon)/\varepsilon^2$. We then define, for $i = 1, 2, 3$, a smooth function v_i^ε as the restriction to Ω of $\rho_\varepsilon * \chi_{\bar{E}_i}$. By linearity, clearly, we still have $\sum_{i=1}^3 v_i^\varepsilon = 1$. By the co-area formula (17), the variation $\int_{\Omega} |Dv_i^\varepsilon|$ is the average of the lengths of the level lines $\{v_i^\varepsilon = s\}$ for $s \in (0, 1)$.

Let us choose a coordinate system (y_1, y_2) such that $\bar{E}_1 = \{y_2 < -|y_1|/\sqrt{3}\}$, and the jump set $\partial\bar{E}_1$ is the graph $y_2 = w(y_1) := -|y_1|/\sqrt{3}$. Assume for a while, to simplify, that Ω , near this graph, coincides with the set $|y_1| < 2$. First, assume also $\varepsilon = 1$ and consider the function $v_1^1 = \rho * \chi_{\bar{E}_1}$. It is nondecreasing with respect to y_2 , and even strictly nondecreasing at points (y_1, y_2) such that the support of $\rho(\cdot - (y_1, y_2))$ meets $\partial\bar{E}_1$, that is, as soon as $0 < v_1^1 < 1$. Invoking the implicit functions theorem, we see that for any $0 < s < 1$, the level line $\{v_1^1 = s\}$ is the graph of a smooth, even function w_s , defined by $v_1^1(y_1, w_s(y_1)) = s$. In particular, $w'_s(y_1) = -(\partial_1 v_1^1)/(\partial_2 v_1^1)(y_1, w_s(y_1))$.

Outside of $B(0, 1)$ (hence, in particular, for $|y_1| > 1$), we clearly have $w_s = w + c_s$ for a constant $c_s \in (-2/\sqrt{3}, 2/\sqrt{3})$, and with $c_s = -c_{1-s}$ for each $s \in (0, 1)$. For each s , hence, $w'_s(y_1) = w'(y_1) = \pm 1/\sqrt{3}$ if $|y_1| > 1$. We check that $1/\sqrt{3}$ is an upper bound for the derivative of w'_s : indeed, since any translate of \bar{E}_1 in a direction $(t, -1)$ with $|t| \leq \sqrt{3}$ is

included in \bar{E}_1 , we also have $t\partial_1 v_1^1 - \partial_2 v_1^1 \geq 0$: hence $tw'_s + 1 \geq 0$ for all t with $|t| \leq \sqrt{3}$, that is, $|w'_s| \leq 1/\sqrt{3} = |w'|$. Since, moreover, $w'_s(0) = 0$ (w_s is even), we deduce

$$\mathcal{H}^1(\{v_1^1 = s\}) = \int_{-2}^2 \sqrt{1 + |w'_s|^2} dy_1 < 4 \times \frac{2}{\sqrt{3}} = \mathcal{H}^1(\partial\bar{E}_1 \cap \Omega).$$

Hence, from the co-area formula we deduce $\int_{\Omega} |Dv_1^1| < \mathcal{H}^1(\partial\bar{E}_1 \cap \Omega)$. A simple scaling argument will then show that there exists $c > 0$ such that $\int_{\Omega} |Dv_1^\varepsilon| \leq \mathcal{H}^1(\partial\bar{E}_1 \cap \Omega) - c\varepsilon$ for $\varepsilon \leq 1$. Now, if the boundary of $\partial\Omega$ is made of two straight lines (not necessarily vertical) in the neighborhood of its intersection with $\partial\bar{E}_1$, the same is still true, because the possible increase or loss of length of $\{v_1^\varepsilon = s\}$ at the boundary (with respect to the previous case) is compensated exactly by the loss or increase of the symmetric line $\{v_1^\varepsilon = 1 - s\}$, so that the average length remains the same as when $\partial\Omega$ is vertical. If Ω is a generic convex set, then the length of the lines $\{v_1^\varepsilon = s\}$ in Ω are even shorter than if $\partial\Omega$ were replaced with two tangent straight lines at its intersection with $\partial\bar{E}_1$, so that the variation of v_1^ε is even lower.

Step 2 Now, we consider any open set Ω and $\eta > 0$ such that $\overline{B(0, 2\eta)} \subset \Omega$. We choose $\varepsilon \ll \eta$ and let as above, for each $i \in \{1, 2, 3\}$, $v_i^\varepsilon = \rho_\varepsilon * \chi_{\bar{E}_i}$ in $B(0, \eta)$, while $v_i^\varepsilon = \bar{v}_i = \chi_{\bar{E}_i}$ in $\Omega \setminus B(0, 2\eta)$. In $B(0, 2\eta) \setminus B(0, \eta)$, we build v_i^ε by joining with straight lines the level lines of v_i^ε inside $B(0, \eta)$ and outside $B(0, 2\eta)$: one can check that the total variation of each v_i^ε in the crown is then of order at most $2\eta + \varepsilon^2/\eta$ as $\varepsilon \rightarrow 0$, while, using the first step, it is less than $2\eta - c\varepsilon$ inside the ball $B(0, \eta)$. Hence, if ε is small enough, we find that $\int_{\Omega} |Dv_i^\varepsilon| < \int_{\Omega} |D\bar{v}_i|$, and this shows the first part of the proposition.

Next we show why $\bar{\mathbf{v}}$ is not even a minimizer of $\int_{\Omega} \Psi_L(D\mathbf{v}) = (1/\sqrt{2}) \int_{\Omega} |D\mathbf{v}|$, with $\mathbf{v} = \bar{\mathbf{v}}$ on $\partial\Omega$. This is a bit more tricky, since we did not succeed in building explicitly a competitor: it therefore relies on a (simple) calibration argument. Let $R > 0$ be a radius such that $B(0, R) \subset \Omega$. We first observe that for any $r \in (0, R)$, we can build a competitor \mathbf{v}_r with *same energy* as $\bar{\mathbf{v}}$: we simply introduce the equilateral triangle T_r which has vertices at $(r, 0)$, $(-r/2, r\sqrt{3}/2)$, $(-r/2, -r\sqrt{3}/2)$. Outside of this triangle, we let $\mathbf{v}_r = \bar{\mathbf{v}}$. Inside the triangle, we let $\mathbf{v}_r = (1/3, 1/3, 1/3)$. We have

$$\begin{aligned} \int_{\Omega} |D\mathbf{v}_r| &= \int_{\Omega \setminus B_R} |D\bar{\mathbf{v}}| + 3\sqrt{2}(R - r) + \sqrt{\left(\frac{2}{3}\right)^2 + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^2} \mathcal{H}^1(\partial T_r) \\ &= \int_{\Omega \setminus B_R} |D\bar{\mathbf{v}}| + 3\sqrt{2}(R - r) + \sqrt{\frac{2}{3}} \times 3\sqrt{3}r \\ &= \int_{\Omega \setminus B_R} |D\bar{\mathbf{v}}| + 3\sqrt{2}R = \int_{\Omega} |D\bar{\mathbf{v}}| \quad (50) \end{aligned}$$

so that the energy of \mathbf{v}_r is the same as the energy of the optimal partition $\bar{\mathbf{v}}$. If this were the minimal energy, then, reasoning as in the proof of Proposition 3.5 (and admitting that the (1-Lipschitz) projection onto the simplex S reduces the energy, so that the unconstrained

minimizer of $\int_{\Omega} |D\mathbf{v}|$ with boundary condition $\mathbf{v} = \bar{\mathbf{v}}$ on $\partial\Omega$ is in fact in \mathcal{S}), we find that there should exist a vector field $\xi \in L^\infty(\mathbb{R}^{k \times d})$, with zero divergence, $\xi \in K_L$ a.e., and such that both (34) and (35) hold with Ψ replaced with Ψ_L , and \mathbf{v} with any minimizer, such as $\bar{\mathbf{v}}$, \mathbf{v}_r , or any convex combination of these (for instance, $(1/R) \int_0^R \mathbf{v}_r dr$, which is Lipschitz with piecewise constant gradient in $B(0, R)$). This fully determines ξ in $B(0, R)$ (see Fig. 12): we must have $\xi = ([\mathbf{v}_r]/|\mathbf{v}_r|) \otimes \nu_{T_r}$ (the normal to ∂T_r). Hence, a.e. in $E_1 \cap B(0, R)$, $\xi = (2/\sqrt{6}, -1/\sqrt{6}, -1/\sqrt{6}) \otimes (-1, 0)$, in $E_2 \cap B(0, R)$, $\xi = (-1/\sqrt{6}, 2/\sqrt{6}, -1/\sqrt{6}) \otimes (1/2, \sqrt{3}/2)$, in $E_3 \cap B(0, R)$, $\xi = (-1/\sqrt{6}, -1/\sqrt{6}, 2/\sqrt{6}) \otimes (1/2, -\sqrt{3}/2)$.

Figure 12: A calibration for the triple point and problem (49) does not exist

Figure 13: Experimental comparison of different relaxations.

But this field does not have zero divergence in the distributional sense: for instance, across $\partial E_2 \cap \partial E_3 = \mathbb{R}_+ \times \{0\}$, its normal jump is $(-1, 1/2, 1/2) \neq 0$. This leads to a contradiction, showing that neither \mathbf{v}_r (nor $\bar{\mathbf{v}}$ which has the same energy) are minimizers of $\int_{\Omega} \Psi(D\mathbf{v})$ with boundary condition $\bar{\mathbf{v}}$ on Ω , in other words, the minimal energy must be strictly below the value of the optimal partition. \square

Figure 13 illustrates the negative result of Proposition 5.1: the relaxation J is the only one which reconstructs correctly the triple point.

6 Extension to more general partition problems

6.1 The convex, local envelope of the general partition problem

Now, we explain how our setting is generalized to more general interaction energies. As before, $d \geq 1$ is the space dimension, $k \geq 2$ the number of labels, Ω a bounded open subset of \mathbb{R}^d . By a general partition problem, we mean the problem of finding a partition $(E_i)_{i=1}^k$ which minimizes:

$$\min_{\{E_i\}_{i=1}^k} \sum_{1 \leq i < j \leq k} \sigma_{i,j} \mathcal{H}^{d-1}(\partial E_i \cap \partial E_j) + \sum_{i=1}^k \int_{E_i} g_i(x) dx \quad (51)$$

where the positive weights $\sigma_{i,j} = \sigma_{j,i}$ satisfy

$$\sigma_{i,j} \leq \sigma_{i,l} + \sigma_{l,j} \quad (52)$$

for any $\{i, j, l\} \subset \{1, \dots, k\}$. This condition is necessary for (51) to have a solution (otherwise, the surface energy is not lower-semicontinuous, since it will better to insert between E_i and E_j an infinitesimal layer of label l), however, if it is not satisfied our approach will automatically solve a relaxed (l.s.c. envelope) version of the problem.

To solve this, we introduce as before, for $\mathbf{v} \in \mathcal{S}^0$ (defined in (19), $\mathbf{v} = (\chi_{E_1}, \dots, \chi_{E_k})$),

$$\mathcal{J}(\mathbf{v}) = \int_{\mathcal{J}_{\mathbf{v}}} \sigma^0(\mathbf{v}_+(x) - \mathbf{v}_-(x)) d\mathcal{H}^{d-1}(x)$$

where $\sigma^0(q) = \sigma_{i,j}$ if $q_i = -q_j = \pm 1$ ¹, $q_l = 0$ for $l \neq i, j$. We would like to compute the convex envelope \mathcal{J}^{**} of \mathcal{J} , just like in Section 3, however, it is not expected to have a tractable expression. So that we introduce again the “local” convex envelope $J(\mathbf{v}) = \int_{\Omega} \Psi(D\mathbf{v})$, where now Ψ is the support function of the closed, convex set

$$K = \left\{ \mathbf{q} = (q_1, \dots, q_k)^T \in \mathbb{R}^{k \times d} : |q_i - q_j| \leq \sigma_{i,j} \forall i < j \right\}. \quad (53)$$

(Observe that if (52) is not met, then $|q_i - q_l| \leq \sigma_{i,l}$ and $|q_l - q_j| \leq \sigma_{l,j}$ will yield $|q_i - q_j| \leq \sigma_{i,l} + \sigma_{l,j} < \sigma_{i,j}$, so K does not depend on the latter value.)

As before, we propose to solve instead of (51), its variant (31), with the new function J .

6.2 An equivalent representation

Now, in some cases, when the labels are in an ordered set, with a meaningful value (e.g., the disparity in a stereo reconstruction problem), the representation \mathbf{v} might not be adapted. In [46], where the interaction potential which is considered is the total variation of the labels, the variable which is used is the variable $u_i = \chi_{\{\iota > i\}}$ where $\iota(x) \in \{1, \dots, k\}$ is the label (which

¹It is straightforward to extend the problem to nonsymmetric weight $\sigma_{i,j} \neq \sigma_{j,i}$, and more general weights depending also on the direction of the jump, but to simplify we stick to the isotropic case. For a recent generalization allowing to impose ordering constraints and direction-dependent penalties we refer to [51].

of course might be a different ordered set, but for simplicity we will stick to this case). It is obtained from $v_i = \chi_{\{u=i\}}$ by the change of variable (7), and satisfies (8). Observe that to represent k labels, one needs only the $k - 1$ variables u_1, \dots, u_{k-1} , since $u_0 \equiv 1$ and $u_k \equiv 0$ are fixed.

Problem (31) can be rewritten in term of $\mathbf{u} = (u_1, \dots, u_{k-1}) \in BV(\Omega; \mathbb{R}^{k-1})$. First, we use the change of variable (9) to introduce (with $u_0 \equiv 1, u_k \equiv 0$)

$$H(\mathbf{u}) = J((u_{i-1} - u_i)_{i=1}^k) = \int_{\Omega} \Psi((D(u_{i-1} - u_i))_{i=1}^k) = \int_{\Omega} \Phi(D\mathbf{u})$$

where, for $\mathbf{p} = (p_1, \dots, p_{k-1})$ (and letting $p_0 = p_k = 0$)

$$\begin{aligned} \Phi(\mathbf{p}) &= \Psi((p_{i-1} - p_i)_{i=1}^k) = \sup_{\mathbf{q} \in K} \sum_{i=1}^k q_i \cdot (p_{i-1} - p_i) \\ &= \sup_{\mathbf{q} \in K} \sum_{i=1}^{k-1} (q_{i+1} - q_i) \cdot p_i = \sup_{\mathbf{r} \in L} \mathbf{r} \cdot \mathbf{p} \end{aligned} \quad (54)$$

where

$$L = \left\{ \mathbf{r} = (r_1, \dots, r_{k-1}) \in \mathbb{R}^{(k-1) \times d} : \mathbf{q} \in K \right\}.$$

If $r_i = q_{i+1} - q_i$, we have $q_i = \sum_{l=1}^{i-1} r_l + q_1$ for $i \geq 2$ and if $i < j$, $q_j - q_i = \sum_{l=i}^{j-1} r_l$ so that it follows from (53) that

$$L = \left\{ \mathbf{r} = (r_1, \dots, r_{k-1}) \in \mathbb{R}^{(k-1) \times d} : \left| \sum_{l=i}^{j-1} r_l \right| \leq \sigma_{i,j} \quad \forall i < j \right\} \quad (55)$$

On the other hand, the term

$$\begin{aligned} \int_{\Omega} \mathbf{v} \cdot \mathbf{g} \, dx &= \int_{\Omega} \sum_{i=1}^k (u_{i-1} - u_i) g_i \, dx \\ &= \int_{\Omega} \sum_{i=1}^{k-1} u_i (g_{i+1} - g_i) \, dx + \int_{\Omega} g_1 \, dx = \int_{\Omega} \mathbf{u} \cdot \tilde{\mathbf{g}} \, dx + \text{const.} \end{aligned}$$

where $\tilde{\mathbf{g}} \in L^1(\Omega; \mathbb{R}^{k-1})$ is given by $\tilde{g}_i(x) = g_{i+1}(x) - g_i(x)$, and we have used the convention $u_0 \equiv 1, u_k \equiv 0$. We see that (31) is equivalent to the minimization

$$\min_{\mathbf{u} \in \mathcal{C}_0} H(\mathbf{u}) + \int_{\Omega} \mathbf{u}(x) \cdot \tilde{\mathbf{g}}(x) \, dx \quad (56)$$

where

$$\mathcal{C}_0 = \left\{ \mathbf{u} \in BV(\Omega; \mathbb{R}^{k-1}) : 1 \geq u_1 \geq \dots \geq u_{k-1} \geq 0 \text{ a.e.} \right\}. \quad (57)$$

In [46], the authors use $\sigma_{i,j} = |i - j|$ (the total variation of the labels): in this case, one checks easily that the convex L is simply given by

$$L = \left\{ \mathbf{r} = (r_1, \dots, r_{k-1}) \in \mathbb{R}^{(k-1) \times d} : |r_i| \leq 1 \quad \forall i \right\} \quad (58)$$

on which it is straightforward to project. On the other hand, the representation with the variable \mathbf{v} would require to project onto $K = \{\mathbf{q} : |q_{i+1} - q_i| \leq 1\}$, which is quite tricky. This explains why this representation is also useful, depending on the particular form of the surface tension $\sigma_{i,j}$ between the phases i and j .

Another case which is better represented in terms of the variable \mathbf{u} is the “truncated total variation”, $\sigma_{i,j} = \min\{|i - j|, T\}$ for some threshold $T > 0$, see Fig. 2, right. In that case,

$$L = \left\{ \mathbf{r} = (r_1, \dots, r_{k-1}) \in \mathbb{R}^{(k-1) \times d} : \right. \\ \left. |r_i| \leq 1 \ \forall i, \text{ and } \left| \sum_{l=i}^{j-1} r_l \right| \leq T \ \forall i < j \text{ with } j - i \geq T \right\}. \quad (59)$$

The projection onto the convex set L given by (59) is clearly more complicated than onto (58), however, it is still simpler than on the corresponding convex set K .

6.3 A simpler variant

In this section and all that follows, we assume that

$$\sigma_{i,j} = \bar{\sigma}(|j - i|)$$

for a function $\bar{\sigma} : (0, +\infty) \rightarrow (0, +\infty)$ which is *concave*, positive, nondecreasing. This clearly implies (52), as in general it follows that $\bar{\sigma}(a) + \bar{\sigma}(b) \geq \bar{\sigma}(a + b)$ for any $a, b > 0$. Indeed, $a = (a/(a + b))(a + b) + (1 - a/(a + b)) \times 0$, $b = (b/(a + b))(a + b) + (1 - b/(a + b)) \times 0$, so that (letting $\bar{\sigma}(0) = \inf_{t>0} \bar{\sigma}(t) = \lim_{t \rightarrow 0} \bar{\sigma}(t) \geq 0$)

$$\bar{\sigma}(a) \geq \frac{a}{a + b} \bar{\sigma}(a + b) + \frac{b}{a + b} \bar{\sigma}(0) \text{ and } \bar{\sigma}(b) \geq \frac{b}{a + b} \bar{\sigma}(a + b) + \frac{a}{a + b} \bar{\sigma}(0),$$

from which follows $\bar{\sigma}(a) + \bar{\sigma}(b) \geq \bar{\sigma}(a + b) + \bar{\sigma}(0) \geq \bar{\sigma}(a + b)$, which is our claim. All the particular energies considered up to now meet these conditions.

Solving (56) with the numerical approach described in Section 4.2 is quite simple, but still requires to perform two relatively difficult tasks, which are (i) to project a vector onto L (ii) to project a vector onto $C_0 = \{\mathbf{u} \in \mathbb{R}^{k-1} : 1 \geq u_1 \geq \dots \geq u_{k-1} \geq 0\}$ (which is in general much easier than the first projection, except in case L is given by (58)). It is suggested in [46] to avoid this last step by minimizing, instead of (56), the unconstrained variant

$$\min_{\mathbf{u} \in BV(\Omega; \mathbb{R}^{k-1})} H(\mathbf{u}) + \int_{\Omega} \sum_{i=1}^k g_i(x) |u_{i-1}(x) - u_i(x)| dx \quad (60)$$

(where still, $u_0 \equiv 1$ and $u_k \equiv 0$). We can show the following proposition:

Proposition 6.1. *Assume $g_i > 0$ a.e. and for each $i = 1, \dots, k$. Then, any solution of (60) satisfies $0 \leq u_{k-1} \leq u_{k-2} \leq \dots \leq u_1 \leq 1$ a.e. in Ω , and hence is a solution of (56)*

Remark 6.2. As already observed, there is no loss of generality in assuming that the g_i are positive, as soon as they are bounded from below (even, in fact, by a given L^1 function which does not depend on the label i), as the problem remains unchanged if the same integrable function is added to all the functions g_i .

The proof of Proposition 6.1 relies on some truncation properties of the functional H and will be a consequence of the Lemmas 6.3 and 6.4 which are proved in the following sections 6.4 and 6.5: we postpone it to section 6.6.

6.4 Ordering of the vector \mathbf{u}

Let us denote by $C \subset \mathbb{R}^{k-1}$ the convex $C = \{\mathbf{z} \in \mathbb{R}^{k-1} : z_1 \geq z_2 \geq \dots \geq z_{k-1}\}$. For $\mathbf{u} \in \mathbb{R}^{k-1}$, we denote by $\Pi_C(\mathbf{u})$ the orthogonal projection of \mathbf{u} onto C . The projection $\mathbf{u}' = \Pi_C(\mathbf{u})$ is a vector of the following form: there exist $1 = k_1 \leq k_2 \leq \dots \leq k_{l+1} = k$ such that for each $n = 1, \dots, l$ and each i with $k_n \leq i < k_{n+1}$,

$$u'_i = \frac{1}{k_{n+1} - k_n} \sum_{j=k_n}^{k_{n+1}-1} u_j \quad (61)$$

Indeed, the sets $\{k_n, \dots, k_{n+1}-1\}$, when containing more than one index, are just the maximal clusters of indices whose associated coefficients become equal in the projection, and \mathbf{u}' is then simply the projection of \mathbf{u} onto $\{\mathbf{z} \in \mathbb{R}^{k-1} : z_i = z_j \text{ if } \exists n, k_n \leq i \leq j < k_{n+1}\}$.

In addition, we claim that the projection \mathbf{u}' must satisfy, for each $n = 1, \dots, l$,

$$u_{k_n} \leq u'_{k_n} = u'_{k_{n+1}-1} \leq u_{k_{n+1}-1} \quad (62)$$

Indeed, if for instance $u_{k_n} > u'_{k_n}$ for some n , we define a vector $\mathbf{u}'' \in C$ by $u''_i = u'_i$ if $i \neq k_n$, and $u''_{k_n} = \min\{u'_{k_{n-1}}, u_{k_n}\} > u'_{k_n}$: then, since clearly $(u_{k_n} - u''_{k_n})^2 < (u_{k_n} - u'_{k_n})^2$, the vector \mathbf{u}'' is closer to \mathbf{u} than \mathbf{u}' , a contradiction.

Observe in particular that (62) yields that if $u'_{i-1} > u'_i$ (that is, the index i is one of the k_n , $2 \leq n \leq l$), we must have $u_{i-1} > u_i$, hence, conversely, if $u_{i-1} \leq u_i$ then $u'_{i-1} = u'_i$. An recursive algorithm for computing the projection $\Pi_C(\mathbf{u})$ can be deduced from this remark, see Appendix B.

Now, let us show that the projection onto C decreases the energy H :

Lemma 6.3. *For any $\mathbf{u} \in BV(\Omega; \mathbb{R}^{k-1})$, $H(\Pi_C(\mathbf{u})) \leq H(\mathbf{u})$.*

Here, $\Pi_C(\mathbf{u})$ denotes the function $x \mapsto \Pi_C(\mathbf{u}(x))$.

Proof. First, using Theorem 2.1 and the convergence (16), together with the lower-semicontinuity of H , it is enough to show the lemma for a smooth $\mathbf{u} \in C^\infty(\Omega; \mathbb{R}^{k-1})$. In particular, $\Pi_C(\mathbf{u})$ is (Lipschitz) continuous: we even have (since Π_C is 1-Lipschitz) $|\nabla \Pi_C(\mathbf{u})(x)| \leq |\nabla \mathbf{u}(x)|$ for

a.e. $x \in \Omega$. Indeed, at a.e. x , and for any $\alpha \in \{1, \dots, d\}$,

$$\begin{aligned} |\partial_\alpha \Pi_C(\mathbf{u})(x)| &= \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} |\Pi_C(\mathbf{u})(x + \varepsilon e_\alpha) - \Pi_C(\mathbf{u})(x)| \\ &\leq \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} |\mathbf{u}(x + \varepsilon e_\alpha) - \mathbf{u}(x)| = |\partial_\alpha \mathbf{u}(x)| \end{aligned}$$

(where $e_\alpha = (\delta_{\alpha,\beta})_{\beta=1}^d$ is the canonical basis of \mathbb{R}^d). From which our claims follows, as $|\nabla \Pi_C(\mathbf{u})(x)|^2 = \sum_{\alpha=1}^d |\partial_\alpha \Pi_C(\mathbf{u})(x)|^2 \leq |\nabla \mathbf{u}(x)|^2$. In particular, the projection decreases the Euclidean total variation.

As seen above, we can cover Ω by finitely many closed sets A associated each to a particular partition of $\{1, \dots, k-1\}$ into l clusters $\{k_n, \dots, k_{n+1}\}$, with the same notation as above. Letting $\hat{\mathbf{u}}$ be defined by

$$\hat{u}_i = \frac{1}{k_{n+1} - k_n} \sum_{j=k_n}^{k_{n+1}-1} u_j$$

whenever $k_n \leq i < k_{n+1}$, the set A is simply $\{x \in \Omega : \Pi_C(\mathbf{u}) = \hat{\mathbf{u}}\}$. This implies $\nabla \Pi_C(\mathbf{u}) = \nabla \hat{\mathbf{u}}$ a.e. in A , hence

$$\int_A \Phi(\nabla \hat{\mathbf{u}}(x)) dx = \int_A \Phi(\nabla \Pi_C(\mathbf{u})(x)) dx. \quad (63)$$

Hence to prove the lemma, it is enough to show that

$$\Phi(\nabla \hat{\mathbf{u}}(x)) \leq \Phi(\nabla \mathbf{u}(x)) \quad (64)$$

a.e. in A . But in Ω we have:

$$\nabla \hat{u}_i = \frac{1}{k_{n+1} - k_n} \sum_{j=k_n}^{k_{n+1}-1} \nabla u_j$$

for $k_n \leq i < k_{n+1}$. Now, if $(\xi_i)_{i=1}^{k-1} \in L$, we have for any $x \in \Omega$

$$\sum_{i=1}^{k-1} \xi_i \cdot \nabla \hat{u}_i(x) = \sum_{n=1}^l \sum_{i=k_n}^{k_{n+1}-1} \frac{\left(\sum_{j=k_n}^{k_{n+1}-1} \xi_j \right)}{k_{n+1} - k_n} \cdot \nabla u_i(x) = \sum_{i=1}^{k-1} \hat{\xi}_i \cdot \nabla u_i(x) \quad (65)$$

where for each i with $k_n \leq i < k_{n+1}$, we have let

$$\hat{\xi}_i = \frac{1}{k_{n+1} - k_n} \left(\sum_{j=k_n}^{k_{n+1}-1} \xi_j \right).$$

If we show that $(\hat{\xi}_i)_{i=1}^{k-1} \in L$, it will follow from (65) that $\sum_i \xi_i \nabla \hat{u}_i(x) \leq \Phi(\nabla \mathbf{u}(x))$, from which (64) will follow.

We let $\xi_i^0 = \xi_i$ for each i , and for $n = 1, \dots, l$ we let $\xi_i^n = \hat{\xi}_i$ if $i < k_{n+1}$, and $\xi_i^n = \xi_i^{n-1} = \xi_i$ if $i \geq k_{n+1}$. In other words, ξ^n is obtained from ξ^{n-1} by averaging all components between k_n and $k_{n+1} - 1$, and leaving the other unchanged. Let us show by induction that $(\xi_i^n)_{i=1}^{k-1} \in L$, for each $n \leq l$: since $(\hat{\xi}_i)_{i=1}^{k-1} = (\xi_i^1)_{i=1}^{k-1}$, the thesis will follow.

This is true for $n = 0$, by assumption. Assume $n \geq 1$ and $(\xi_i^{n-1})_{i=1}^{k-1} \in L$. The only non-obvious conditions to check to prove that $(\xi_i^n)_{i=1}^{k-1} \in L$ are of the kind

$$\left| \sum_{i_1 \leq i \leq i_2} \xi_i^n \right| \leq \sigma_{i_2+1, i_1} = \bar{\sigma}(i_2 - i_1 + 1),$$

with either $i_1 < k_n \leq i_2 < k_{n+1}$ or $k_n \leq i_1 < k_{n+1} \leq i_2$. In the first case, for instance, simple algebra shows that this sum is the convex combination

$$\left(1 - \frac{1 + i_2 - k_n}{k_{n+1} - k_n}\right) \sum_{i_1 \leq i < k_n} \xi_i^{n-1} + \frac{1 + i_2 - k_n}{k_{n+1} - k_n} \sum_{i_1 \leq i < k_{n+1}} \xi_i^{n-1},$$

hence its norm is less than, using the concavity of $\bar{\sigma}$:

$$\begin{aligned} \left(1 - \frac{1 + i_2 - k_n}{k_{n+1} - k_n}\right) \bar{\sigma}(k_n - i_1) + \frac{1 + i_2 - k_n}{k_{n+1} - k_n} \bar{\sigma}(k_{n+1} - i_1) \\ \leq \bar{\sigma} \left(\left(1 - \frac{1 + i_2 - k_n}{k_{n+1} - k_n}\right) (k_n - i_1) + \frac{1 + i_2 - k_n}{k_{n+1} - k_n} (k_{n+1} - i_1) \right). \end{aligned}$$

Writing $k_{n+1} - i_1 = (k_{n+1} - k_n) + (k_n - i_1)$ in the last term, we find that the argument of $\bar{\sigma}$ is in fact equal to $(k_n - i_1) + (1 + i_2 - k_n) = i_2 - i_1 + 1$, and the thesis follows. The second case is treated in the same way.

This achieves the proof of the lemma. \square

6.5 Truncation of the coordinates

Now, we define $C_0 = C \cap [0, 1]^{k-1}$. Observe that $\Pi_{C_0} = \Pi_{[0, 1]^{k-1}} \circ \Pi_C$: indeed, for any $\mathbf{u} \in \mathbb{R}^{k-1}$ and $\mathbf{z} \in C_0$,

$$\begin{aligned} (\mathbf{u} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}) \cdot (\mathbf{z} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}) \\ = (\mathbf{u} - \Pi_C \mathbf{u}) \cdot (\mathbf{z} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}) + (\Pi_C \mathbf{u} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}) \cdot (\mathbf{z} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}) \\ \leq (\mathbf{u} - \Pi_C \mathbf{u}) \cdot (\mathbf{z} - \Pi_C \mathbf{u}) + (\mathbf{u} - \Pi_C \mathbf{u}) \cdot (\Pi_C \mathbf{u} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}) \\ \leq (\mathbf{u} - \Pi_C \mathbf{u}) \cdot (\Pi_C \mathbf{u} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}) = 0 \end{aligned}$$

since the vector $\Pi_C \mathbf{u} - \Pi_{[0, 1]^{k-1}} \Pi_C \mathbf{u}$ has constant coefficients on each cluster of constants coefficients of $\Pi_C \mathbf{u}$. Then, we have in addition:

Lemma 6.4. *For any $\mathbf{u} \in BV(\Omega; \mathbb{R}^{k-1})$, $H(\Pi_{C_0}(\mathbf{u})) \leq H(\mathbf{u})$.*

Here again, $\Pi_{C_0}(\mathbf{u}) \in \mathcal{C}_0$ is $x \mapsto \Pi_{C_0}(\mathbf{u}(x))$.

Proof. Since $H(\Pi_C(\mathbf{u})) \leq H(\mathbf{u})$, we just need to show that $H(\Pi_{[0, 1]^{k-1}}(\mathbf{u})) \leq H(\mathbf{u})$ whenever $\mathbf{u} \in C$ a.e, moreover, as before, we may assume that \mathbf{u} is smooth. Then, the same arguments as in the proof of the previous lemma show that the inequality is true provided we can show that for any i_1, i_2 with $1 \leq i_1 \leq i_2 \leq k-1$, and any $\mathbf{p} \in \mathbb{R}^{(k-1) \times d}$, if $\hat{\mathbf{p}}$ is defined by $\hat{p}_i = p_i$ when $i_1 \leq i \leq i_2$ and $\hat{p}_i = 0$ else, $\Phi(\hat{\mathbf{p}}) \leq \Phi(\mathbf{p})$. But this is an obvious consequence of the fact that if $(\xi_i)_{i=1}^{k-1} \in L$, also $(\hat{\xi}_i)_{i=1}^{k-1}$, defined by $\hat{\xi}_i = \xi_i$ whenever $i_1 \leq i \leq i_2$ and $\hat{\xi}_i = 0$ else, belongs to L , which follows from the assumption that $\bar{\sigma}$ is nondecreasing. \square

6.6 Proof of proposition 6.1

Proof. Let \mathbf{u} solve (60). Let $\mathbf{u}' = \Pi_{C_0} \mathbf{u}$. By Lemma 6.4, we have $J(\mathbf{u}') \leq J(\mathbf{u})$. Let us now consider the other terms in (60), that is,

$$\int_{\Omega} \left(g_1(x) |1 - u_1(x)| + \sum_{i=2}^{k-1} g_i(x) |u_{i-1}(x) - u_i(x)| + g_k(x) |u_{k-1}(x)| \right) dx$$

We see that when we replace \mathbf{u} with, first, $\mathbf{u}'' = \Pi_C \mathbf{u}$ in this expression, some terms of the form $|u_{i-1}(x) - u_i(x)|$ will vanish (hence decreasing the energy, since $g_i > 0$ a.e.), while, thanks to (62), if $|u_{i-1}''(x) - u_i''(x)| \neq 0$, we have $u_{i-1}(x) \geq u_{i-1}''(x) > u_i''(x) \geq u_i(x)$ so that $|u_{i-1}''(x) - u_i''(x)| \leq |u_{i-1}(x) - u_i(x)|$. On the other hand, the effect of projecting then \mathbf{u}'' onto $[0, 1]^{k-1}$, to find \mathbf{u}' , does not alter most terms in the sum from $i = 1$ to $k - 1$, but strictly reduces the first and last term ($|1 - u_1(x)|$ and $|u_{k-1}(x)|$) if \mathbf{u}'' was not already in $[0, 1]^{k-1}$, while it might also reduce some other terms of the form $|u_{i-1}(x) - u_i(x)|$ whenever $u_{i-1}(x) > u_i(x)$. Hence, the energy is strictly reduced by replacing \mathbf{u} with \mathbf{u}' , unless $\mathbf{u} = \mathbf{u}'$, that is, $\mathbf{u} \in C_0$. \square

Remark 6.5. The same proof would show that an unconstrained minimizer of H with prescribed Dirichlet conditions in $L^1(\partial\Omega; C_0)$ will also be in C_0 a.e., hence be a minimizer of the constrained problem of minimizing over C_0 .

Corollary 6.6. Assume $g_i > 0$ a.e., for $i = 1, \dots, k$, and let \mathbf{v} solve

$$\min_{\sum_i v_i = 1 \text{ a.e.}} J(\mathbf{v}) + \sum_{i=1}^k \int_{\Omega} g_i(x) |v_i(x)| dx.$$

Then \mathbf{v} solves (31).

It simply follows from Proposition 6.1 after the changes of variable (7) and (9). We also have the following variant which regards the Dirichlet problem (33):

Corollary 6.7. Let $\mathbf{v} \in L^2(\Omega; \mathbb{R}^k)$ minimize the energy in (33) without the constraint $\mathbf{v} \in \mathcal{S}$. Then $\mathbf{v} \in \mathcal{S}$, and is a solution of (33).

Proof. The fact that $\Psi(\mathbf{p}) = +\infty$ if $\sum_i p_i \neq 0$ yields that any \mathbf{v} of finite energy is in $BV(\Omega; \mathbb{R}^k)$, with $\sum_i v_i = 1$ a.e. in Ω (which is inherited from the boundary condition \mathbf{v}^0 and the fact $\sum_i v_i^0 = 1$ on $\partial\Omega$). Then, using the changes of variable (7) and (9), together with Remark 6.5, we find that $\mathbf{v} \in \mathcal{S}$. \square

6.7 Numerical analysis and results

We do not detail our implementation here: indeed, it follows the same lines as in Section 4. The discrete approximation is of the same type and the Γ -convergence result in Proposition 4.3 will still holds in case Ψ is replaced with Φ and J with H . Then, we use the same type of

Arrow-Hurwicz’ iteration, as described in (46). To avoid the reprojection onto C_0 (which is not so complicated, see Appendix B, we introduce also a dual variable for the terms $|u_{i-1} - u_i|$ which is updated exactly like the other dual variable.

The slowest part in this method is obviously the computation of the projection onto L of the dual variable $(\Xi_1, \dots, \Xi_{k-1}) \in \mathbb{R}^{(k-1) \times d}$. This motivates again the use of a GPU. This step is done using Dykstra’s algorithm as described in Appendix A. The set L is described as the intersection of $k(k+1)/2$ “simple” convex sets and an iterate of Dykstra’s algorithm must therefore involve as many projections and dual variables. Also, the primal-dual gap, which has an expression similar to (47), can be computed as before only in the 2 or 3-labels cases (since evaluating Φ , like Ψ , requires an iterative algorithm if $k \geq 4$), so that we usually choose an arbitrary stopping criterion for our iterations (like the variation between two successive iterates).

Figure 14: A stereo pair

Figure 15: Stereo reconstruction. Top left, disparity (ground truth) for the pair in Fig. 14 – Top right, reconstructed with TV regularization as in [46] – Bottom left: with “Potts” energy – Bottom right: with Truncated TV

We show an example of stereo reconstruction, as described in [46]. We have implemented with $k = 17$ labels a disparity reconstruction algorithm, where the data term is made of

absolute differences of the color channels between the left and right image, with a linear interpolation as described in [10]. We show here the reconstruction with three different interaction potentials: the total variation as in [46], a ‘‘Potts’’ energy (the length of the discontinuity), and the ‘‘truncated TV’’. Results are shown on Figure 15. The best, and more precise results are obtained with the truncated TV. More precisely, we can count the number of ‘‘wrong’’ pixels where the error in disparity is more than one: in this case, we have found 2.55% of wrong pixels in the result with the TV interaction, 4.22% with the Potts model, and 1.88% with the truncated TV.

A Algorithm for projecting onto K

Let us explain here how we implemented, in our practical computation, the projection of a vector $(\xi_i)_{i=1}^k$ in $\mathbb{R}^{k \times d}$ onto the convex K (or with the same technique, of $(\xi_i)_{i=1}^{k-1}$ in $\mathbb{R}^{(k-1) \times d}$ onto the convex L). These two sets are described as a finite intersection of simple sets, on which a projection is easily computed. In this case, a converging algorithm was first proposed by Dykstra in the 1980’s [14].

A.1 Dykstra’s algorithm

The idea is essentially as follows: we are given k convex sets in \mathbb{R}^N , K_1, \dots, K_k , each on which has a simple algorithm for projecting onto it, and you want to compute the projection of a vector x onto $\bigcap_{i=1}^k K_i$. Letting $\psi_i(z) = 0$ if $z \in K_i$, and $+\infty$ else, it means you want to solve

$$\min_{z \in \mathbb{R}^N} \frac{|x - z|^2}{2} + \sum_{i=1}^k \psi_i(z). \quad (66)$$

Then, a good idea is to consider the dual problem, which in this case can be written [25, 50]

$$\min_{y \in \mathbb{R}^N} \frac{|x - y|^2}{2} + \left(\sum_{i=1}^k \psi_i \right)^* (y), \quad (67)$$

moreover, \bar{z} solves (66) if and only if $\bar{y} = x - \bar{z}$ solves (67). Here, $(\sum_{i=1}^k \psi_i)^*$ denotes the Legendre-Fenchel conjugate [25, 50] of $\sum_{i=1}^k \psi_i$, that is,

$$\left(\sum_{i=1}^k \psi_i \right)^* (y) = \sup_{z \in \mathbb{R}^N} y \cdot z - \sum_{i=1}^k \psi_i(z)$$

Now, it is known (and easy to check) that the Legendre-Fenchel conjugate of a sum of convex, lower semicontinuous functions is given by the inf-convolution of the Legendre-Fenchel conjugate of each function. In this case, that means:

$$\left(\sum_{i=1}^k \psi_i \right)^* (y) = \inf \left\{ \sum_{i=1}^k \psi_i^*(y_i) : \sum_{i=1}^k y_i = y \right\}, \quad (68)$$

so that another way to write (67) is:

$$\inf_{(y_i)_{i=1}^k \in (\mathbb{R}^N)^k} \frac{1}{2} \left| x - \sum_{i=1}^k y_i \right|^2 + \sum_{i=1}^k \psi_i^*(y_i), \quad (69)$$

The idea behind Dykstra's algorithm is to minimize now (69) alternatively in each variable (y_i) , for $i = 1, \dots, k$, until convergence (this point of view was found for instance in Gaffke and Mathar [28]).

Hence, we start with $y_i^0 = 0$ for each i , and $(y_i^{n+1})_{i=1}^k$ is found from $(y_i^n)_{i=1}^k$ by letting, for $i = 1, \dots, k$:

$$y_i^{n+1} = \arg \min_{y \in \mathbb{R}^N} \frac{1}{2} \left| \left(x - \sum_{j < i} y_j^{n+1} - \sum_{j > i} y_j^n \right) - y \right|^2 + \psi_i^*(y). \quad (70)$$

Now, let us set for each $n \geq 1$, $y^n = \sum_{i=1}^k y_i^n$, $x^n = x - y^n$ (and $x^0 = x$). We also set $x_0^n = x^{n-1}$, $x_i^n = x - (\sum_{j \leq i} y_j^n + \sum_{j > i} y_j^{n-1})$ (in particular $x_k^n = x^n = x_0^{n+1}$).

The primal version of (70) is, for $n \geq 1$ and $i = 1, \dots, k$:

$$x_i^{n+1} = \arg \min_{z \in \mathbb{R}^N} \frac{1}{2} |x_{i-1}^n + y_i^n - z|^2 + \psi_i(z) \quad (71)$$

while y_i^{n+1} is then given by $y_i^{n+1} = x_{i-1}^n + y_i^n - x_i^{n+1}$. But, as ψ_i is defined, it means nothing else than

$$\begin{cases} x_i^{n+1} = \Pi_{K_i}(x_{i-1}^n + y_i^n) \\ y_i^{n+1} = x_{i-1}^n + y_i^n - x_i^{n+1} \end{cases} \quad (72)$$

This is the main iteration of Dykstra's algorithm, as described in the original work. Moreover, it is shown there that as $n \rightarrow \infty$, $x^n \rightarrow \Pi_K(x)$ (strongly, if we replace \mathbb{R}^N with a Hilbert space).

A.2 The projection onto K

In order to implement the numerical method described in Section 4, we need to project onto the convex set $K \subset \mathbb{R}^{k \times d}$ defined in (29) or (53). which may be written as the intersection of convex sets

$$\bigcap_{1 \leq i_1 < i_2 \leq k} K_{i_1, i_2}, \text{ with } K_{i_1, i_2} = \left\{ (q_i)_{i=1}^k \in \mathbb{R}^{k \times d} : |q_{i_2} - q_{i_1}| \leq \sigma_{i_1, i_2} \right\}.$$

Given $\mathbf{q} = (q_i)_{i=1}^k \in \mathbb{R}^{k \times d}$, the projection onto K_{i_1, i_2} is given by

$$(\Pi_{K_{i_1, i_2}}(\mathbf{q}))_i = \begin{cases} q_i & \text{if } i \neq i_1, i_2; \\ q_{i_1} + \frac{1}{2} q^{i_1, i_2} & \text{if } i = i_1 \\ q_{i_2} - \frac{1}{2} q^{i_1, i_2} & \text{if } i = i_2 \end{cases}$$

where

$$q^{i_1, i_2} = (|q_{i_2} - q_{i_1}| - \sigma_{i_1, i_2})^+ \frac{q_{i_2} - q_{i_1}}{|q_{i_2} - q_{i_1}|}.$$

Dykstra's algorithm is now simple to implement: we are given a vector \mathbf{q} we want to project onto K . We first let $q^{i_1, i_2} = 0$, and recursively update as follows:

1. For $1 \leq i_1 < i_2 \leq k$:
 - (a) Compute $\hat{q} = q_{i_2} - q_{i_1} + q^{i_1, i_2}$;
 - (b) Let then $\hat{q} = (|\hat{q}| - \sigma_{i_1, i_2})^+ (\hat{q}/|\hat{q}|)$;
 - (c) Assign to q_{i_1} the value of $q_{i_1} + \frac{1}{2}(\hat{q} - q^{i_1, i_2})$ and to q_{i_2} the value $q_{i_2} - \frac{1}{2}(\hat{q} - q^{i_1, i_2})$;
 - (d) Let q^{i_1, i_2} take the value \hat{q} .
2. Test how much $\mathbf{q} = (q_i)_{i=1}^k$ has changed during the loop: if change is less than some tolerance, end. Else: go back to step 1.

The projection onto L is slightly more complicated but the idea is the same, we skip the details.

A.3 Accelerating the projection onto K

The number of constraints in K grow quadratically in k , whereas for the weak relaxations, the constraints stay linear in k . For very specific functionals such as the *total cyclic variation* [52], the quadratic number of constraints can actually be expressed in an equivalent form which only requires linearly many constraints. Yet in the general case, Dykstra's algorithm becomes quite impractical for a larger number of labels (e.g. $k > 5$). However, we observed that only a very small fraction (usually below 1%) of the constraints are violated during the iterates of the primal-dual algorithm. We show that this can be used to significantly speeding up the projection onto K , in case the surface tensions satisfy a triangular condition a bit stronger than the natural condition (52), see (73) below.

In this Section, we show that indeed only those constraints which are actually violated need to be considered for computing the projection onto K . This leads to a dramatic reduction of the computing time.

Given the surface tensions $(\sigma_{i,j})$ (with $\sigma_{i,j} = \sigma_{j,i}$), the sets $K_{i,j}$ ($1 \leq i < j \leq k$) are defined as in the previous Section by

$$K_{i,j} = \left\{ \mathbf{p} \in \mathbb{R}^{d \times k} : |p_i - p_j| \leq \sigma_{i,j} \right\}$$

and we have $K = \bigcap_{i < j} K_{i,j}$.

Let us analyse the way the boundaries of the sets $K_{i,j}$ intersect each other. First, the normal at $\mathbf{p} \in \partial K_{i,j}$ (so that $|p_i - p_j| = \sigma_{i,j}$) is

$$\nu_{i,j}(\mathbf{p}) = \frac{1}{\sqrt{2}\sigma_{i,j}} (p_i - p_j) \otimes (e_i - e_j)$$

where here, for $p \in \mathbb{R}^d$ and $x \in \mathbb{R}^k$, $p \otimes x \in \mathbb{R}^{d \times k}$ is $(p_n x_i)_{n=1, \dots, d}^{i=1, \dots, k}$, and $(e_i)_{i=1, \dots, k}$ is the canonical basis of \mathbb{R}^k .

In particular, we see that if $i < j$, $l < m$ are all different indices, then $\partial K_{i,j}$ and $\partial K_{l,m}$ intersect perpendicularly, as $\langle \nu_{i,j}(\mathbf{p}), \nu_{l,m}(\mathbf{p}) \rangle = 0$. (Throughout this section, we use $\langle \cdot, \cdot \rangle$ to denote the full scalar product in $\mathbb{R}^{d \times k}$, in particular, $\langle p \otimes x, q \otimes y \rangle = (p \cdot q)(x \cdot y)$.)

Let now $\mathbf{p} \in K$, $\mathbf{p} \in \partial K_{i,j} \cap \partial K_{i,m}$. Then,

$$\begin{aligned} \langle \nu_{i,j}(\mathbf{p}), \nu_{i,m}(\mathbf{p}) \rangle &= \frac{1}{2\sigma_{i,j}\sigma_{i,m}}(p_i - p_j) \cdot (p_i - p_m) \\ &= \frac{1}{4\sigma_{i,j}\sigma_{i,m}}((p_i - p_m) \cdot (p_i - p_m) + (p_m - p_j) \cdot (p_i - p_m) \\ &\quad + (p_i - p_j) \cdot (p_i - p_j) + (p_i - p_j) \cdot (p_j - p_m)) \\ &= \frac{1}{4\sigma_{i,j}\sigma_{i,m}}(\sigma_{i,m}^2 + \sigma_{i,j}^2 - |p_m - p_j|^2) \geq \frac{1}{4\sigma_{i,j}\sigma_{i,m}}(\sigma_{i,m}^2 + \sigma_{i,j}^2 - \sigma_{m,j}^2). \end{aligned}$$

If now $p \in K$, $p \in \partial K_{i,j} \cap \partial K_{l,j}$, we find in the same way

$$\langle \nu_{i,j}(\mathbf{p}), \nu_{l,j}(\mathbf{p}) \rangle \geq \frac{1}{4\sigma_{i,j}\sigma_{l,j}}(\sigma_{i,j}^2 + \sigma_{l,j}^2 - \sigma_{i,l}^2).$$

In all cases, we see that if the surface tensions satisfy

$$\sigma_{i,l}^2 \leq \sigma_{i,j}^2 + \sigma_{l,j}^2 \tag{73}$$

for all triple of distinct indices i, j, l , then we have that the intersection of any two surfaces $\partial K_{i,j}$ and $\partial K_{l,m}$ satisfies

$$\langle \nu_{i,j}(\mathbf{p}), \nu_{l,m}(\mathbf{p}) \rangle \geq 0. \tag{74}$$

Now, we recall that for any convex set C , its *normal cone* at $x \in C$ is the set $\mathcal{N}_C(x)$ of vectors ν such that

$$\langle y - x, \nu \rangle \leq 0 \quad \forall y \in C.$$

Moreover, it coincides with the subgradient $\partial\delta_C(x)$ of the characteristic function

$$\delta_C(x) = \begin{cases} 0 & \text{if } x \in C \\ +\infty & \text{else.} \end{cases}$$

In case C, C' are two convex set and $C \cap C'$ has nonempty interior, we deduce that [50, Cor. 23.8.1]

$$\mathcal{N}_{C \cap C'}(x) = \mathcal{N}_C(x) + \mathcal{N}_{C'}(x)$$

at any point $x \in \partial(C \cap C')$.

In the present case, we deduce that for any $I \subset \{(i, j) : i < j\}$, the normal cone to $K^I = \bigcup_{(i,j) \in I} K_{i,j}$ at \mathbf{p} is made of all the vectors $\sum \lambda_{i,j} \nu_{i,j}(\mathbf{p})$, where $(\lambda_{i,j})$ are non-negative numbers and (i, j) runs on all the pairs $(i, j) \in I$ such that $|p_i - p_j| = \sigma_{i,j}$. In particular, we deduce that if $\mathbf{p} \in \partial K^I \cap \partial K^{I'}$, then

$$\nu \in \mathcal{N}_{K^I}(\mathbf{p}), \nu' \in \mathcal{N}_{K^{I'}}(\mathbf{p}) \quad \Rightarrow \quad \langle \nu, \nu' \rangle \geq 0. \tag{75}$$

The following result follows:

Proposition A.1. Assume (73) holds for all $i, j, l = 1, \dots, k$, and let $\mathbf{p} \in \mathbb{R}^{d \times k}$. Let

$$I^{\mathbf{P}} = \{(i, j) : i < j, |p_i - p_j| \leq \sigma_{i,j}\}$$

and

$$J^{\mathbf{P}} = \{(i, j) : i < j, |p_i - p_j| > \sigma_{i,j}\}$$

and denote $K^{\mathbf{P}} = \bigcap_{(i,j) \in I^{\mathbf{P}}} K_{i,j}$, $L^{\mathbf{P}} = \bigcap_{(i,j) \in J^{\mathbf{P}}} K_{i,j}$. Then $\Pi_K(\mathbf{p}) = \Pi_{L^{\mathbf{P}}}(\mathbf{p})$.

Proof. By continuity it is enough to prove the proposition when \mathbf{p} is in the interior of $K^{\mathbf{P}}$, which we will assume from now on.

Let $\mathbf{q} = \Pi_K(\mathbf{p}) = \Pi_{L^{\mathbf{P}} \cap K^{\mathbf{P}}}(\mathbf{p})$. Then, $\mathbf{q} \in \partial(L^{\mathbf{P}} \cap K^{\mathbf{P}})$ which can be split into three parts, $\partial L^{\mathbf{P}} \cap \text{int}(K^{\mathbf{P}})$, $\text{int}(L^{\mathbf{P}}) \cap \partial K^{\mathbf{P}}$, and $\partial L^{\mathbf{P}} \cap \partial K^{\mathbf{P}}$. If $\mathbf{q} \in \partial L^{\mathbf{P}} \cap \text{int}(K^{\mathbf{P}})$, then the first-order condition of optimality for \mathbf{q} will easily show that $\mathbf{q} = \Pi_{L^{\mathbf{P}}}(\mathbf{p})$, which is our thesis.

Hence it is enough to rule out the two other possibilities, which are $\mathbf{q} \in \text{int}(L^{\mathbf{P}}) \cap \partial K^{\mathbf{P}}$ and $\mathbf{q} \in \partial L^{\mathbf{P}} \cap \partial K^{\mathbf{P}}$. The first one is obviously impossible, as in that case, for $\varepsilon > 0$ small, $\mathbf{q} + \varepsilon(\mathbf{p} - \mathbf{q}) \in K = L^{\mathbf{P}} \cap K^{\mathbf{P}}$ is closer to \mathbf{p} than \mathbf{q} , a contradiction. Hence it remains to show that $\mathbf{q} \notin \partial L^{\mathbf{P}} \cap \partial K^{\mathbf{P}}$.

Assume $\mathbf{q} \in \partial L^{\mathbf{P}} \cap \partial K^{\mathbf{P}}$. First of all, one can find a unit vector $\nu_{K^{\mathbf{P}}} \in \mathcal{N}_{K^{\mathbf{P}}}(\mathbf{q})$ such that for $t > 0$ small, $\mathbf{q} - t\nu_{K^{\mathbf{P}}}$ is in the interior of a cone of vertex \mathbf{q} contained in $K^{\mathbf{P}}$ (as it will lie in the interior of the dual cone to $\mathcal{N}_{K^{\mathbf{P}}}(\mathbf{q})$). A possible choice, here, is to take $\nu_{K^{\mathbf{P}}}$ equal to the renormalized sum of all the normals $\nu_{i,j}(\mathbf{p})$ ($(i, j) \in I^{\mathbf{P}}$, $|q_i - q_j| = \sigma_{i,j}$) extremal to the cone $\mathcal{N}_{K^{\mathbf{P}}}(\mathbf{q})$, which, thanks to (75), will satisfy $\langle \nu_{K^{\mathbf{P}}}, \nu_{i,j}(\mathbf{p}) \rangle > 0$ for all i, j .

If for t small, we also have $\mathbf{q} - t\nu_{K^{\mathbf{P}}} \in L^{\mathbf{P}}$ then we're done, indeed, we deduce that $\langle \mathbf{p} - \mathbf{q}, -t\nu_{K^{\mathbf{P}}} \rangle \leq 0$, but since $\mathbf{p} \in K^{\mathbf{P}}$ and $\nu_{K^{\mathbf{P}}} \in \mathcal{N}_{K^{\mathbf{P}}}(\mathbf{q})$, one also has $\langle \mathbf{p} - \mathbf{q}, \nu_{K^{\mathbf{P}}} \rangle \leq 0$. Hence $\langle \mathbf{p} - \mathbf{q}, \nu_{K^{\mathbf{P}}} \rangle = 0$ which is possible only if $\mathbf{p} \in \partial K^{\mathbf{P}}$, a contradiction (we have assumed \mathbf{p} in the interior).

If $\mathbf{q} - t\nu_{K^{\mathbf{P}}} \notin L^{\mathbf{P}}$ for any $t > 0$ small, let us show that it is not too far anyway, that is:

$$\text{dist}(\mathbf{q} - t\nu_{K^{\mathbf{P}}}, L^{\mathbf{P}}) = o(t) \text{ as } t \rightarrow 0. \quad (76)$$

Let $z_t \in L^{\mathbf{P}}$ be such that $\|\mathbf{q} - t\nu_{K^{\mathbf{P}}} - z_t\| = \text{dist}(\mathbf{q} - t\nu_{K^{\mathbf{P}}}, L^{\mathbf{P}})$. Clearly, this distance is less than t (since $\mathbf{q} \in L^{\mathbf{P}}$). Assume by contradiction that for a sequence $(t_n)_n \downarrow 0$, it is larger than δt_n for some $\delta > 0$. Possibly extracting a further subsequence we may assume that $(\mathbf{q} - z_{t_n})/t_n - \nu_{K^{\mathbf{P}}}$ converges to some vector ν of norm between δ and 1, moreover, clearly, $\nu \in \mathcal{N}_{L^{\mathbf{P}}}(\mathbf{q})$ and in particular $\langle \nu, \nu_{K^{\mathbf{P}}} \rangle \geq 0$.

As z_{t_n} is the projection onto $L^{\mathbf{P}}$ of $\mathbf{q} - t_n\nu_{K^{\mathbf{P}}}$ and $\mathbf{q} \in L^{\mathbf{P}}$ we also have

$$\langle \mathbf{q} - z_{t_n}, \mathbf{q} - t_n\nu_{K^{\mathbf{P}}} - z_{t_n} \rangle \leq 0$$

so that

$$\left\langle \frac{\mathbf{q} - z_{t_n}}{t_n} - \nu_{K^{\mathbf{P}}}, \nu_{K^{\mathbf{P}}} \right\rangle \leq -\frac{1}{t_n^2} \|\mathbf{q} - t_n\nu_{K^{\mathbf{P}}} - z_{t_n}\|^2 \leq -\delta^2,$$

hence in the limit $\langle \nu, \nu_{K^{\mathbf{P}}} \rangle \leq -\delta^2$, a contradiction.

Hence, (76) holds and $\|\mathbf{q} - t\nu_{K^{\mathbf{P}}} - z_t\| = o(t)$, in particular, $(\mathbf{q} - z_t)/t \rightarrow \nu_{K^{\mathbf{P}}}$ as $t \rightarrow 0$. We also deduce that $z_t \in K^{\mathbf{P}}$ if t is small enough, hence $z_t \in K^{\mathbf{P}} \cap L^{\mathbf{P}} = K$, so that

$$\langle \mathbf{p} - \mathbf{q}, z_t - \mathbf{q} \rangle \leq 0$$

Dividing by t and sending $t \rightarrow 0$, we deduce that $\langle \mathbf{p} - \mathbf{q}, \nu_{K^{\mathbf{P}}} \rangle \geq 0$, but since $\mathbf{p} \in \text{int}(K^{\mathbf{P}})$, again, and $\nu_{K^{\mathbf{P}}} \in \mathcal{N}_{K^{\mathbf{P}}}(\mathbf{q})$, it follows that $\langle \mathbf{p} - \mathbf{q}, \nu_{K^{\mathbf{P}}} \rangle = 0$ and $\mathbf{p} \in \partial K^{\mathbf{P}}$, a contradiction. \square

B Algorithm for projecting onto C

Let $\mathbf{u} \in \mathbb{R}^{k-1}$: we give here a simple algorithm for computing the projection $\Pi_C \mathbf{u}$ of \mathbf{u} onto $C = \{\mathbf{z} \in \mathbb{R}^{k-1} : z_1 \geq z_2 \geq \dots \geq z_{k-1}\}$. Of course, as in the previous section, we could still use Dykstra's algorithm: however, this will usually converge in infinitely many iterations (although the error decreases very fast), whereas the alternative solution we propose here needs at most $k - 2$ iterates to produce the exact solution.

Let us first modify slightly the problem, and consider the minimization:

$$\min_{\mathbf{z} \in C} \sum_{i=1}^{k-1} \omega_i (z_i - u_i)^2 \quad (77)$$

where ω_i are positive weight. Then, the same analysis as in section 6.4 holds true, and in particular (61): we hence know that if for some index $i \in \{1, \dots, k - 2\}$, $u_i \leq u_{i+1}$, the solution \mathbf{z} of (77) satisfies $z_i = z_{i+1}$ (while if there is no such index, $\mathbf{u} \in C$ and $\mathbf{z} = \mathbf{u}$ is the solution).

In this case, (77) is obviously equivalent to the minimization of

$$\begin{aligned} & \sum_{j \neq i, i+1} \omega_j (z_j - u_j)^2 + (\omega_i (z_i - u_i)^2 + \omega_{i+1} (z_i - u_{i+1})^2) \\ &= \sum_{j \neq i, i+1} \omega_j (z_j - u_j)^2 + (\omega_i + \omega_{i+1}) \left(z_i - \frac{\omega_i u_i + \omega_{i+1} u_{i+1}}{\omega_i + \omega_{i+1}} \right)^2 \\ & \quad + \omega_i u_i^2 + \omega_{i+1} u_{i+1}^2 - \frac{(\omega_i u_i + \omega_{i+1} u_{i+1})^2}{\omega_i + \omega_{i+1}} \end{aligned} \quad (78)$$

over all $\mathbf{z} \in C$ with $z_i = z_{i+1}$, which (since the last line in (78) does not depend on \mathbf{z}) is a new problem of the form (77), but now in dimension $(k - 2)$, and with the coordinates u_i, u_{i+1} replaced with their average with respective weights ω_i and ω_{i+1} , and their common weight in the new distance replaced with the sum of the weights $\omega_i + \omega_{i+1}$.

Hence, a straightforward recursive algorithm for computing $\Pi_C \mathbf{u}$ is as follows:

1. Let first $\mathbf{z} = \mathbf{u}$, and define $k - 1$ "clusters" $\mathcal{C}_i = \{i\}$, $i = 1, \dots, k - 1$, of only one element.
2. Identify two coordinates z_i, z_{i+1} with $z_i < z_{i+1}$. If there are no such coordinates, $\mathbf{z} \in C$: the procedure ends and $\mathbf{z} = \Pi_C \mathbf{u}$.

3. Replace the clusters \mathcal{C}_j , $j \in \mathcal{C}_i \cup \mathcal{C}_{i+1}$, with the union $\mathcal{C}_i \cup \mathcal{C}_{i+1}$. Replace then z_i and z_{i+1} with the average $\left(\sum_{j \in \mathcal{C}_i} z_j\right) / (\#\mathcal{C}_i)$.
4. go back to 2.

C Evaluation of Ψ for three labels

Let us quickly mention how, in case $k = 3$, the value of $\Psi(\mathbf{q})$ defined in (30) can be computed in order to estimate the primal-dual gap (47).

We use the formula (54) to write, given $\mathbf{q} = (q_1, q_2, q_3)$ with $q_1 + q_2 + q_3 = 0$ (otherwise $\Psi(\mathbf{q}) = +\infty$),

$$\Psi(q_1, q_2, q_3) = \Phi(p_1, p_2)$$

with $p_1 = -q_1$, $p_2 = -q_1 - q_2 = q_3$.

Using (55) (for weights $\sigma_{i,j} = 1$), we have that (here $\mathbf{p} = (p_1, p_2)$)

$$\Phi(\mathbf{p}) = \sup \{r_1 \cdot p_1 + r_2 \cdot p_2 : |r_1| \leq 1, |r_2| \leq 1, |r_1 + r_2| \leq 1\}.$$

Standard duality shows that this can be rewritten

$$\Phi(\mathbf{p}) = \min_{q \in \mathbb{R}^d} |q| + |p_1 - q| + |p_2 - q|,$$

that is, q is the point whose total distance to 0, p_1 and p_2 in \mathbb{R}^2 is minimal.

Hence, the problem boils down to finding a simple way to compute, given $a, b, c \in \mathbb{R}^2$, the point $x \in \mathbb{R}^2$ which minimizes $|x - a| + |x - b| + |x - c|$.

If a, b, c are aligned (in our case, if $\det(p_1, p_2) = 0$), then x is optimal when it is equal to a point which lies in between the two other (or is equal to one of the other). For instance, if $b \in [a, c]$, $x = b$ is optimal and the solution is $|a - b| + |b - c|$.

If the points are not on the same line, then they form a non-degenerate triangle. It is shown, then, that if x is optimal, it must lie inside the triangle formed by the three points. Then, from the optimality conditions, one checks that either x is one of the points a, b, c (say, for instance, a), in which case the angle \widehat{bac} must be greater than, or equal to 120° , or $x \notin \{a, b, c\}$, in which case the angles $\widehat{abc}, \widehat{bac}, \widehat{acb}$ are all three smaller than 120° . In this last non-degenerate case, the three angles $\widehat{axb}, \widehat{bxc}, \widehat{cxa}$ must be exactly 120° , so that x lies at the intersection of three circles, which are the circles made of the points which “see” two vertices of the triangle under an angle of 120° . This is very easy to compute. The centers of these circles are A, B, C : A is at distance $|bc|/(2\sqrt{3})$ of the segment $[b, c]$ and its projection on this segment is the middle point $(b + c)/2$ (and a and A must be separated by (bc)). B is the same with respect to a and c , and C with respect to a and b . Then, the circles of center A and radius $|bc|/\sqrt{3}$ and of center B and radius $|ac|/\sqrt{3}$ have the two intersection points c and x : x is then the symmetric of c with respect to the line (AB) . See Fig. 16.

Figure 16: Construction of the optimal point x

References

- [1] R. K. Ahuja, T. L. Magnanti, and J. B. Orlin. *Network flows*. Prentice Hall Inc., Englewood Cliffs, NJ, 1993. Theory, algorithms, and applications.
- [2] G. Alberti, G. Bouchitté, and G. Dal Maso. The calibration method for the Mumford-Shah functional and free-discontinuity problems. *Calc. Var. Partial Differential Equations*, 16(3):299–333, 2003.
- [3] L. Ambrosio, N. Fusco, and D. Pallara. *Functions of bounded variation and free discontinuity problems*. Oxford Mathematical Monographs. The Clarendon Press Oxford University Press, New York, 2000.
- [4] F. Andreu, C. Ballester, V. Caselles, and J. M. Mazón. The Dirichlet problem for the total variation flow. *J. Funct. Anal.*, 180(2):347–403, 2001.
- [5] B. Appleton and H. Talbot. Globally optimal geodesic active contours. *J. Math. Imaging Vision*, 23(1):67–86, 2005.
- [6] K. J. Arrow, L. Hurwicz, and H. Uzawa. *Studies in linear and non-linear programming*. With contributions by H. B. Chenery, S. M. Johnson, S. Karlin, T. Marschak, R. M. Solow. Stanford Mathematical Studies in the Social Sciences, vol. II. Stanford University Press, Stanford, Calif., 1958.
- [7] E. Bae, J. Yuan, and X.-C. Tai. Global minimization for continuous multiphase partitioning problems using a dual approach. *International Journal of Computer Vision*, 92:112–129, 2011. 10.1007/s11263-010-0406-y.
- [8] G. Bellettini. An almost everywhere regularity result for minimal partitions. *Boll. Unione Mat. Ital., VII. Ser., A*, 4(1):57–63, 1990.

- [9] G. Bellettini, M. Paolini, and C. Verdi. Convex approximations of functionals with curvature. *Atti Accad. Naz. Lincei Cl. Sci. Fis. Mat. Natur. Rend. Lincei (9) Mat. Appl.*, 2(4):297–306, 1991.
- [10] S. Birchfield and C. Tomasi. A pixel dissimilarity measure that is insensitive to image sampling. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 20(4):401–406, 1998.
- [11] A. Bonnet. On the regularity of edges in image segmentation. *Ann. Inst. H. Poincaré Anal. Non Linéaire*, 13(4):485–528, 1996.
- [12] G. Bouchitté and G. Dal Maso. Integral representation and relaxation of convex local functionals on $BV(\Omega)$. *Ann. Scuola Norm. Sup. Pisa Cl. Sci. (4)*, 20(4):483–533, 1993.
- [13] G. Bouchitté and M. Valadier. Integral representation of convex functionals on a space of measures. *J. Funct. Anal.*, 80(2):398–420, 1988.
- [14] J. P. Boyle and R. L. Dykstra. A method for finding projections onto the intersection of convex sets in Hilbert spaces. In *Advances in order restricted statistical inference (Iowa City, Iowa, 1985)*, volume 37 of *Lecture Notes in Statist.*, pages 28–47. Springer, Berlin, 1986.
- [15] A. Braides. *Γ -convergence for beginners*, volume 22 of *Oxford Lecture Series in Mathematics and its Applications*. Oxford University Press, Oxford, 2002.
- [16] K. A. Brakke. Soap films and covering spaces. *J. Geom. Anal.*, 5(4):445–514, 1995.
- [17] E. S. Brown, T. F. Chan, and X. Bresson. A convex relaxation method for a class of vector-valued minimization problems with applications to Mumford-Shah segmentation. CAM Reports 10-44, UCLA, 2010.
- [18] A. Chambolle, V. Caselles, D. Cremers, M. Novaga, and T. Pock. *Theoretical Foundations and Numerical Methods for Sparse Recovery*, volume 9 of *Radon Series on Computational and Applied Mathematics*, chapter An Introduction to Total Variation for Image Analysis, pages 263–340. De Gruyter, 2010.
- [19] A. Chambolle, D. Cremers, and T. Pock. A convex approach for computing minimal partitions. Technical Report 649, CMAP, Ecole Polytechnique, France, 2008.
- [20] A. Chambolle and T. Pock. A first-order primal-dual algorithm for convex problems with applications to imaging. *Journal of Mathematical Imaging and Vision*, 40:120–145, 2011. 10.1007/s10851-010-0251-1.
- [21] T. F. Chan and L. A. Vese. Active contour and segmentation models using geometric PDE’s for medical imaging. In *Geometric methods in bio-medical image processing*, Math. Vis., pages 63–75. Springer, Berlin, 2002.

- [22] Tony F. Chan, Selim Esedoğlu, and Mila Nikolova. Algorithms for finding global minimizers of image segmentation and denoising models. *SIAM J. Appl. Math.*, 66(5):1632–1648 (electronic), 2006.
- [23] G. Dal Maso. *An introduction to Γ -convergence*. Progress in Nonlinear Differential Equations and their Applications, 8. Birkhäuser Boston Inc., Boston, MA, 1993.
- [24] John Duchi, Shai Shalev-Shwartz, Yoram Singer, and Tushar Chandra. Efficient projections onto the l_1 -ball for learning in high dimensions. In *Proceedings of the 25th international conference on Machine learning, ICML '08*, pages 272–279, New York, NY, USA, 2008. ACM.
- [25] I. Ekeland and R. Témam. *Convex analysis and variational problems*, volume 28 of *Classics in Applied Mathematics*. Society for Industrial and Applied Mathematics (SIAM), Philadelphia, PA, english edition, 1999. Translated from the French.
- [26] L. C. Evans and R. F. Gariepy. *Measure theory and fine properties of functions*. CRC Press, Boca Raton, FL, 1992.
- [27] H. Federer. *Geometric measure theory*. Springer-Verlag New York Inc., New York, 1969.
- [28] N. Gaffke and R. Mathar. A cyclic projection algorithm via duality. *Metrika*, 36(1):29–54, 1989.
- [29] E. Giusti. *Minimal surfaces and functions of bounded variation*, volume 80 of *Monographs in Mathematics*. Birkhäuser Verlag, Basel, 1984.
- [30] P. L. Hammer, P. Hansen, and B. Simeone. Roof duality, complementation and persistency in quadratic 0-1 optimization. *Math. Programming*, 28(2):121–155, 1984.
- [31] H. Ishikawa. Exact optimization for Markov random fields with convex priors. *IEEE Trans. Pattern Analysis and Machine Intelligence*, 25(10):1333–1336, 2003.
- [32] H. Ishikawa and D. Geiger. Segmentation by grouping junctions. In *IEEE Conf. Computer Vision and Pattern Recognition*, pages 125–131, 1998.
- [33] E. Ising. Beitrag zur Theorie des Ferromagnetismus. *Zeitschrift für Physik*, 23:253–258, 1925.
- [34] M.-J. Lai, B. J. Lucier, and J. Wang. The convergence of a central-difference discretization of Rudin-Osher-Fatemi model for image denoising. In *SSVM*, pages 514–526, 2009.
- [35] G. Lawlor and F. Morgan. Paired calibrations applied to soap films, immiscible fluids, and surfaces or networks minimizing other norms. *Pacific J. Math.*, 166(1):55–83, 1994.

- [36] J. Lellmann, J. Kappes, J. Yuan, F. Becker, and C. Schnörr. Convex multi-class image labeling by simplex-constrained total variation. In *Scale Space and Variational Methods in Computer Vision*, volume 5567 of *Lecture Notes in Computer Science*, pages 150–162. Springer, 2009.
- [37] J. Lellmann, F. Lenzen, and C. Schnoerr. Optimality bounds for a variational relaxation of the image partitioning problem. In *Energy Minimization Methods for Computer Vision and Pattern Recognition*, 2011.
- [38] J. Lellmann and C. Schnoerr. Continuous multiclass labeling approaches and algorithms. Technical report, Heidelberg University, February 2010.
- [39] P.-L. Lions and B. Mercier. Splitting algorithms for the sum of two nonlinear operators. *SIAM J. Numer. Anal.*, 16(6):964–979, 1979.
- [40] U. Massari and I. Tamanini. Regularity properties of optimal segmentations. *J. Reine Angew. Math.*, 420:61–84, 1991.
- [41] J. S. Moll. The anisotropic total variation flow. *Math. Ann.*, 332(1):177–218, 2005.
- [42] J.-M. Morel and S. Solimini. Segmentation of images by variational methods: a constructive approach. *Rev. Mat. Univ. Complutense Madr.*, 1(1-3):169–182, 1988.
- [43] D. Mumford and J. Shah. Optimal approximations by piecewise smooth functions and associated variational problems. *Commun. Pure Appl. Math.*, 42(5):577–685, 1989.
- [44] A. Nemirovski. Prox-method with rate of convergence $O(1/t)$ for variational inequalities with Lipschitz continuous monotone operators and smooth convex-concave saddle point problems. *SIAM J. Optim.*, 15(1):229–251, 2004.
- [45] T. Pock, A. Chambolle, D. Cremers, and H. Bischof. A convex relaxation approach for computing minimal partitions. In *Computer Vision and Pattern Recognition, 2009. CVPR 2009. IEEE Conference on*, pages 810–817, June 2009.
- [46] T. Pock, T. Schoenemann, G. Graber, H. Bischof, and D. Cremers. A convex formulation of continuous multi-label problems. In *European Conference on Computer Vision (ECCV)*, Marseille, France, October 2008.
- [47] L. Popov. A modification of the arrow-hurwicz method for search of saddle points. *Mathematical Notes*, 28(5):845–848, 1980.
- [48] R. B. Potts. Some generalized order-disorder transformations. *Proc. Camb. Phil. Soc.*, 48:106–109, 1952.
- [49] R. T. Rockafellar. Integrals which are convex functionals. II. *Pacific J. Math.*, 39:439–469, 1971.

- [50] R. T. Rockafellar. *Convex analysis*. Princeton Landmarks in Mathematics. Princeton University Press, Princeton, NJ, 1997. Reprint of the 1970 original, Princeton Paperbacks.
- [51] E. Strekalovskiy and D. Cremers. Generalized ordering constraints for multilabel optimization. In *IEEE International Conference on Computer Vision*, 2011.
- [52] E. Strekalovskiy and D. Cremers. Total variation for cyclic structures: Convex relaxation and efficient minimization. In *IEEE Conference on Computer Vision and Pattern Recognition*, June 2011.
- [53] I. Tamanini and G. Congedo. Optimal segmentation of unbounded functions. *Rend. Semin. Mat. Univ. Padova*, 95:153–174, 1996.
- [54] J. E. Taylor. The structure of singularities in soap-bubble-like and soap-film-like minimal surfaces. *Ann. of Math. (2)*, 103(3):489–539, 1976.
- [55] A. I. Vol’pert. Spaces BV and quasilinear equations. *Mat. Sb. (N.S.)*, 73 (115):255–302, 1967.
- [56] C. Zach, D. Gallup, J. M. Frahm, and M. Niethammer. Fast global labeling for real-time stereo using multiple plane sweeps. In *Vision, Modeling, and Visualization 2008*, pages 243–252. IOS Press, 2008.
- [57] M. Zhu and T. Chan. An efficient primal-dual hybrid gradient algorithm for total variation image restoration. Technical Report 08-34, UCLA Cam Reports, 2008.
- [58] W. P. Ziemer. *Weakly differentiable functions*, volume 120 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, 1989. Sobolev spaces and functions of bounded variation.