

Light Field Segmentation Using a Ray-Based Graph Structure

Matthieu Hog, Neus Sabater, Christine Guillemot

► To cite this version:

Matthieu Hog, Neus Sabater, Christine Guillemot. Light Field Segmentation Using a Ray-Based Graph Structure. ECCV, 2016, Amsterdam, Netherlands. hal-01644651

HAL Id: hal-01644651

<https://hal.science/hal-01644651>

Submitted on 22 Nov 2017

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.

Motivation and Problem

- We are interested in **interactive light field segmentation** from a reference view.
- Challenge for **light fields**: the amount of data to process in order to edit **all the views** simultaneously.
- In particular, the running time for **graph-based approaches**, such as graph-cut, increases greatly with the size of the input graph.
- We assume a **depth map** to be known for each view.

Our Method

Building The Graph

- Previous work focuses on representations with **one graph node per ray** [1].
- Observation: **many rays** of the light field mainly describe the **same content**.
- The **redundancy** is captured by **depth estimation**.
- We use a **single node** to represent **several rays** coming from the same scene point (**ray bundles**), according to an estimated measure:

$$\begin{cases} [x_i + (s_i - s_j)D(s_i, t_i, x_i, y_i)] = x_j \\ [x_j + (s_j - s_i)D(s_j, t_j, x_j, y_j)] = x_i \end{cases}$$

- To handle occlusions and errors in the depth map, rays that have an **incoherent depth** measure (**free rays**) are left in a **single node**.
- The **new neighbourhood relationship** are defined using **each view neighbourhood**.

Figure 1: Building the graph structure.

New Energy Terms

- Ray bundle **unary energy term** is defined using Gaussian Mixture Models (GMM) on the **color and the depth** learnt from input scribbles. To compute the **free ray unary**, the **depth component** is **removed** from the GMM:

$$U(b_i) = \begin{cases} -\log(\mathcal{P}(C(b_i), D(b_i)|L(b_i) = \alpha)) & \text{if } \exists r_i \in b_i, S(r_i) = 0 \\ \infty & \text{if } \exists r_i \in b_i, S(r_i) = \alpha \\ 0 & \text{otherwise} \end{cases}$$

- We define the **new neighbourhood relationship** using the **neighbourhood on each view**. Between free rays and ray bundles:

$$P(r_i/b_i, r_j) = \delta_{L(r_i/b_i) \neq L(r_j)} \exp\left(\frac{-\Delta E(C(r_i/b_i), C(r_j))}{\sigma_{Lab}}\right)$$

- Problem: **rays at the object boundaries** tend to be **more connected** to the background node they occlude.

- Solution: **sum the individual view neighbourhood energy term**:

$$P(b_i, b_j) = \delta_{L(b_i) \neq L(b_j)} |b_j \cap \mathcal{N}(b_i)| \exp\left(\frac{-\Delta E(C(b_i), C(b_j))}{\sigma_{Lab}} - \frac{(D(b_i) - D(b_j))^2}{\sigma_D}\right)$$

- We use **alpha-expansion** to minimise the **new energy function**:

$$\varphi_L = \sum_{r_i \in R} U(r_i) + \sum_{b_i \in B} U(b_i) + m \left(\sum_{r_i, r_j} P(r_i, r_j) + \sum_{b_i, r_i} P(b_i, r_i) + \sum_{b_i, b_j} P(b_i, b_j) \right)$$

Figure 2: The over-connectivity issue.

Experimental Results

- **Quantitative tests** on synthetic dense light field dataset showed our approach to be **close to the state of the art** [1], with a **lower complexity**. Our approach also shows to be efficient for dense and sparse real light fields from various sources.

Table 1: Segmentation accuracy comparison.

Dataset:	Still life 2	Papillon 2	Horses 2	Budha
Result of [1]:	99.3	99.4	99.3	98.6
Our results:	99.2	99.5	99.1	99.1
Our results w/o depth:	98.91	99.4	95.5	98.8

Figure 3: Light-field segmentation results on several datasets.

Summary and Conclusions

- We proposed a **new graph structure** that greatly **reduces the running time** of graph-based algorithm for light fields.
- We demonstrate its efficiency for **interactive light field segmentation**.
- Limitations: as the amount of **depth estimation errors** increases, the number of **nodes rises** and the segmentation **coherence decreases**.

References

- [1] Wanner et al., Globally consistent multi-label assignment on the ray space of 4d light fields, *CVPR 13*