

HAL
open science

Extending 2D Saliency Models for Head Movement Prediction in 360-degree Images using CNN-based Fusion

Ibrahim Djemai, Sid Ahmed Fezza, Wassim Hamidouche, Olivier Deforges

► **To cite this version:**

Ibrahim Djemai, Sid Ahmed Fezza, Wassim Hamidouche, Olivier Deforges. Extending 2D Saliency Models for Head Movement Prediction in 360-degree Images using CNN-based Fusion. IEEE International Symposium on Circuits and Systems (ISCAS), May 2020, Seville, Spain. hal-02482285

HAL Id: hal-02482285

<https://hal.science/hal-02482285>

Submitted on 19 Feb 2020

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.

Extending 2D Saliency Models for Head Movement Prediction in 360-degree Images using CNN-based Fusion

Ibrahim Djemai^{§*} Sid Ahmed Fezza[§] Wassim Hamidouche^{*} and Olivier Déforges^{*}

[§]National Institute of Telecommunications and ICT, Oran, Algeria

^{*}Univ. Rennes, INSA Rennes, CNRS, IETR - UMR 6164, Rennes, France

Abstract—Saliency prediction can be of great benefit for 360-degree image/video applications, including compression, streaming, rendering and viewpoint guidance. It is therefore quite natural to adapt the 2D saliency prediction methods for 360-degree images. To achieve this, it is necessary to project the 360-degree image to 2D plane. However, the existing projection techniques introduce different distortions, which provides poor results and makes inefficient the direct application of 2D saliency prediction models to 360-degree content. Consequently, in this paper, we propose a new framework for effectively applying any 2D saliency prediction method to 360-degree images. The proposed framework particularly includes a novel convolutional neural network based fusion approach that provides more accurate saliency prediction while avoiding the introduction of distortions. The proposed framework has been evaluated with five 2D saliency prediction methods, and the experimental results showed the superiority of our approach compared to the use of weighted sum or pixel-wise maximum fusion methods.

Index Terms—Saliency prediction, Head movement, 360 image, CNN, Cubemap projection, Fusion.

I. INTRODUCTION

Omnidirectional or 360-degree image/video represents an essential type of virtual reality (VR) content which meets an increasing success. This type of content offers an immersive experience to viewers with the use of head mounted displays (HMDs), providing a limited field of view and three degrees of freedom (roll, yaw and pitch). This allows the viewer to explore the scene by freely turning his head, as humans do in the real world. Being close to the viewer’s eyes, the HMD must provide high-resolution content (4K or above) in order to offer high quality of experience. Furthermore, to avoid motion sickness, the frame rate should also be high [1]. Therefore, in sight of the huge amount of data created by such omnidirectional images (ODIs), their storage and transmission over existing bandwidth-limited infrastructures pose a great challenge.

Since only a fraction of 360-degree images can catch the viewer attention, namely the *viewport*, prediction of head movement in ODI is very useful to overcome the aforementioned limitations, and can be exploited in different applications, including compression, streaming, rendering and viewpoint guidance. For instance, compressing the non-viewed parts of the scene using high compression level is a way of reducing the amount of data sent over the network, and it is done by predicting where the user is most likely going to rotate his head, *i.e.*, prediction of head fixations.

Fig. 1. Examples of equirectangular (top) and cubemap (bottom) projections for omnidirectional content.

Some works have proposed saliency models suited for this kind of content. These methods can be grouped under two different approaches: those who perform the prediction of saliency directly on the sphere [2], and those attempting to extend the existing 2D saliency prediction methods to 360-degree content by applying them to one or more omnidirectional content projections [3]–[12], *e.g.*, EquiRectangular Projection (ERP) or CubeMap Projection (CMP).

The ODI is shown to the user through the HMD as a sphere, but it has to be stored as a regular 2D content in order to be processed. Many projections exist to transform the ODI from spherical format to a flat one [13], and the ERP and CMP projections are the widely used ones for saliency prediction on ODIs, as illustrated in Figure 1. The ERP is represented with a single patch, but it suffers from geometric distortions in the poles, making it inappropriate to detect salient regions directly, since it is different from what observers really perceive. While CMP content suffers less from this issue, but it introduces image boundaries being represented with 6 faces, *i.e.*, border artifacts. In other words, given the discontinuities between faces, applying the 2D saliency prediction method independently on the 6 faces takes into account only the local context of the scene, thus providing insufficient results.

Thus, in order to compensate these geometric distortion and border artifacts due to sphere-to-plane projections, different approaches have been proposed. Some works proposed to combine both ERP and CMP projections [3], [7]. For instance, authors in [3] used the CMP projection to estimate local

saliency maps, while the ERP projection has been exploited for global context saliency prediction. Other approaches proposed to apply a single projection, ERP or CMP, but with different rotations [4]–[7]. This rotation procedure is used in order to take into account only the distortion-free regions of the ERP, *i.e.*, middle portion, or to deal with the border artifacts in the CMP projection.

However, all these approaches generate a set of intermediate saliency maps, resulting from different rotations or from different projection procedures [3]–[11], which requires a fusion block to merge them to provide a single final saliency map. This is usually done either by a weighted sum or a pixel-wise maximum between the resulted saliency maps. In addition, this fusion is performed after a re-projection of the saliency maps to ERP format. Thereby, these approaches are static and do not provide an optimal result.

Given the rich literature and the significant advances reached by the 2D saliency prediction approaches, consequently, in this paper, we propose a novel framework to effectively extend any 2D saliency prediction method for 360-degree images. To reach this goal, as a first step, the 2D saliency prediction method is applied on cube face images (CMP images for short) under several orientations. Then, in contrast to conventional approaches, the resulting saliency maps are optimally merged using a convolutional neural network (CNN) based fusion approach. This CNN has been trained with CMP images using a new loss function including different saliency evaluation metrics. This framework is modular and can be used with any 2D saliency prediction approach. The experiments with five 2D saliency prediction methods have shown that the proposed adaptation method outperforms baseline methods using a weighted sum or pixel-wise maximum.

The rest of the paper is organized as follows. Section II presents a review of the saliency prediction methods for 360-degree images. Section III describes the proposed approach. The experimental results are presented in Section IV. Finally, Section V concludes the paper.

II. RELATED WORK

Most of the methods proposed to predict the visual saliency of 360-degree content are extensions of 2D saliency models. The difference between them lies mainly in the choice of the type of sphere-to-plane projection and, if the exploited 2D saliency method is hand-crafted or deep neural features based approach.

For instance, Abreu *et al.* [4] proposed to apply a 2D saliency prediction method on several ERP images obtained with four horizontal translations. Then, the obtained saliency maps are fused using a weighted averaging to derive the final saliency map of the 360-degree image. Inspired by this work, Lebreton *et al.* [5] proposed an extension of two 2D saliency models, Graph-Based Visual Saliency (GBVS) [14] and Boolean Map Saliency (BMS) [15], called GBVS360 and BMS360, in which the same fusion procedure proposed in [4] is used.

In order to avoid the border artifacts due to the CMP format, in [6], the authors proposed to use a double cube projection, which consists of projecting the spherical image into two cubes, such that the cube face centers are pointing towards the corners of the other cube. Next, the 2D saliency is estimated for all faces of both cubes and are projected back to the ERP plane and then fused using a weighted average. The 2D saliency map of each face of each cube is obtained by aggregating the saliency maps computed by 5 state-of-art models, including GBVS [14], Image Signature (ImgSig) [16], Adaptive Whitening Saliency (AWS) [17] and BMS [15].

In contrast to the previous described works that exploited only one type of projection, Startsev *et al.* [7] considered both CMP and ERP projections for the saliency prediction of 360-degree images. Specifically, they used two ERP images in addition to two CMP faces generated at several different rotations. Then, the saliency maps of CMP images are projected back to the ERP format. Finally, all ERP saliency maps of all orientations are fused together through pixel-wise maximum. In the same vein, Chao *et al.* [3] proposed to use the original ERP image to derive the global saliency map, while CMP images with different rotations have been used to generate the local saliency maps. Finally, the global and local saliency maps are linearly combined to generate the final saliency map in the ERP format.

In [8], based on the viewport images, both low- and high-level feature maps are generated using low-level features and high-level or semantic features. Finally, both maps are fused in order to obtain the final saliency map. Similarly, in [10], the authors proposed a combination between the output of bottom-up and top-down saliency maps, which operate on a special projection that simulates the user’s viewport. Fang *et al.* [11] proposed to predict the saliency map of 360-degree image by combining the feature contrast and boundary connectivity. The feature contrast is computed on superpixel level by low-level features, while the boundary connectivity is defined as background measure to extract background map.

III. PROPOSED APPROACH

This section presents the proposed framework, as shown in Figure 2, which includes cubemap projections, application of the 2D saliency prediction model, CNN-based fusion and post-processing. The details of each of these steps are provided below.

A. Cubemap Projections

Since the ERP suffers from geometric distortions, applying a regular 2D saliency model on it would produce poor results. Therefore, the input ERP image is converted into CMP faces. However, CMP introduces image boundaries to the resulting cube faces. To deal with this issue, we perform several CMPs with different rotations. As shown in Figures 2 and 3, we have chosen 5 different rotations (in yaw and pitch) of the ERP input image to be converted to CMP, which are respectively $(0^\circ, 0^\circ)$, $(20^\circ, 20^\circ)$, $(-20^\circ, 20^\circ)$, $(20^\circ, -20^\circ)$ and $(-20^\circ, 20^\circ)$.

Fig. 2. Architecture of the proposed framework. The blue dotted lines represent the training procedure.

Fig. 3. Cubemap projections with 5 different rotations.

This setup insures covering all directions with respect to the central rotation ($0^\circ, 0^\circ$).

More formally, given an input equirectangular image $ERP \in \mathbb{R}^{c \times w \times h}$, where c is the number of channels, while w and h represent the width and height, respectively. The projection function P transforms the ERP to a cubemap format $CMP^j \in \mathbb{R}^{6 \times c \times l \times l}$ under the rotation j , where l is the edge length of the cube and CMP^j represents a stack of six faces. Given the projections have been performed using 5 different rotations, this provides a set of CMP images, where $CMP = \{CMP^j_i | i = 1, \dots, 6, j = 1, \dots, 5\}$.

B. 2D saliency model

Once the CMP faces have been generated, we apply on them a regular 2D saliency model. We have considered 5 models to evaluate our approach, namely Graph-Based Visual Saliency (GBVS) [14], Boolean Map Saliency (BMS) [15], Unsupervised Hierarchical Model (UHM) [18], Contextual Encoder-Decoder (CED) [19] and Saliency GAN (SalGAN) [20], which

are listed as one of the top performing models in the MIT300 Benchmark [21]. The output of the 2D saliency model are local saliency maps, and the different rotations covering the surroundings of the central position should provide the global context of the scene.

C. Input Fusion CNN

The output of the previous step are saliency maps for all the CMP faces. These CMP saliency maps are organized in order to feed the CNN that merges them together to obtain one saliency map by face. This operation is performed by arranging the corresponding faces with similar indexes channel-wise, *i.e.*, the ones that face the same direction but with different rotation. This will provide tensors with a shape of $l \times l \times 5$.

The fusion method is used to combine the information from different contexts, and to improve the performance of the saliency prediction, especially when the used projection is with a limited field of view. The proposed fusion method is a CNN-based approach. There are several ways to merge information from different sources: input fusion, early fusion, late fusion, ad-hoc fusion and hyper-dense fusion [22]. We adopted in this work the input fusion CNN approach. This kind of CNN performs fusion channel-wise, where the images are stacked together with the respect of the third dimension before feeding them into the network, and the output is shaped according to one of the stacked images. The training procedure highlighted by the blue dotted lines in the Figure 2 as well as the architecture of the input fusion CNN block are provided below.

1) *Architecture*: as shown in Table I, the CNN has six padded convolution layers, with batch normalization after each convolution. The input tensor is with a shape of $l \times l \times 5$, and the output is a single flattened saliency map corresponding to the central CMP rotation ($0^\circ, 0^\circ$).

TABLE I
THE ARCHITECTURE OF THE INPUT FUSION CNN.

Name	Kernel size	Input shape	Output shape	Activation
Conv1	(7, 7, 32)	(512, 512, 5)	(512, 512, 32)	ReLU
Conv2	(7, 7, 64)	(512, 512, 32)	(512, 512, 64)	ReLU
Conv3	(7, 7, 128)	(512, 512, 64)	(512, 512, 128)	ReLU
Conv4	(7, 7, 64)	(512, 512, 128)	(512, 512, 64)	ReLU
Conv5	(7, 7, 32)	(512, 512, 64)	(512, 512, 32)	ReLU
Conv6	(7, 7, 1)	(512, 512, 32)	(512, 512, 1)	Sigmoid
Flatten	/	(512, 512, 1)	(262144)	/

2) *Training*: the CNN has been trained using datasets from the ICME Grand Challenges 2017 and 2018 [23], [24]. The details about the training set are provided in Section IV. The loss function \mathcal{L} used in the training process, given by Eq. (1), consists of a linear combination of different saliency evaluation metrics, namely Kullback-Leiber Divergence (KLD), Correlation Coefficient (CC) and Binary Cross Entropy (BCE). As mentioned in [25], this combination can lead to significant improvements in performance.

$$\mathcal{L}(y, \hat{y}) = \alpha KLD(y, \hat{y}) + \beta (1 - CC(y, \hat{y})) + \gamma BCE(y, \hat{y}), \quad (1)$$

where y is the ground truth saliency map that is converted into CMP according to the central rotation (0° , 0°), and \hat{y} is the output of the CNN-base fusion block, while α , β and γ are three scalars used to balance the considered saliency evaluation metrics.

D. Post-Processing

After obtaining the saliency maps from the Input Fusion CNN block in the CMP format, a series of operations are carried out to project back the faces to the ERP in order to obtain the final saliency map. It has been shown statistically that the viewer tends to direct his attention towards the equator when exploring an omnidirectional scene [4]. Therefore, the introduction of the equator bias is an essential operation to increase the performance. We explored several ways to apply equator bias, and we have obtained the best performance by averaging the ground-truth training data as an equator bias [26]. Thus, the estimated saliency map after conversion to ERP format, denoted as S_{ini} , is multiplied by the equator bias EB , resulting in the final saliency map S_{Final} defined as follows:

$$S_{Final} = S_{ini} EB, \quad (2)$$

$$\text{with } EB = \frac{1}{N} \sum_{k=1}^N GT^{(k)},$$

where $GT^{(k)}$ is the k^{th} ground truth saliency map and N is the number of images in the training set.

IV. EXPERIMENTAL RESULTS

To evaluate the performance of our proposed framework, we used the datasets of Saliency!360 ICME 2017 & 2018 Grand Challenges [23], [24] for head only prediction, where the saliency!360 2017 dataset contains 20 ERP images, and the saliency!360 2018 dataset has 85 ERP training images. We converted each ERP image into 6 fixed-size 512×512 CMP faces

TABLE II
PERFORMANCE EVALUATION OF THE SALIENCY MAPS MERGE METHODS.

Saliency Model	Fusion Method	KLD↓	CC↑
CED	Input Fusion CNN	0.71	0.74
	Average method	1.01	0.72
UHM	Input Fusion CNN	0.47	0.74
	Average method	0.51	0.72
BMS	Input Fusion CNN	0.99	0.66
	Average method	2.57	0.48
GBVS	Input Fusion CNN	0.49	0.75
	Average method	0.46	0.73
SalGAN	Input Fusion CNN	0.47	0.76
	Average method	1.84	0.64

TABLE III
COMPARISON AGAINST EXISTING HEAD MOVEMENT PREDICTION METHODS. THE TWO BEST RESULTS ARE IN BOLD.

Method	KLD↓	CC↑
Startsev <i>et al.</i> [7]	0.75	0.62
Lebreton <i>et al.</i> [5]	0.44	0.69
Zhu <i>et al.</i> [10]	0.65	0.67
Ling <i>et al.</i> [28]	0.51	0.71
Battisti <i>et al.</i> [8]	0.81	0.52
Our method	0.47	0.76

with 5 rotations and stack them channel-wise as described in subsection III-C. Thus, we generated $105 \times 6 \times 5 = 3150$ training CMP faces. We trained the input fusion CNN model using random initialization, weight regularization, and Adam Optimization algorithm [27] for 20 epochs. Loss function parameters α , β and γ were empirically set to 0.5, 0.25 and 0.25, respectively.

For testing stage, we used the test set of Saliency!360 2017 challenge, which consists of 25 ERP images and their corresponding head saliency maps. In order to show the effectiveness of the proposed CNN-based fusion approach, we compared it to the weighted average merge method. For the latter, the same steps as those adopted in the proposed method are used, except that the CMP saliency maps are linearly combined, *i.e.*, average. For this evaluation, we have considered 5 models, namely GBVS [14], BMS [15], UHM [18], CED [19] and SalGAN [20]. Table II shows clearly that the simple linear combination of the CMP saliency maps, as is widely performed in the literature, does not achieve optimal results. In contrast, the proposed method clearly outperforms the weighted average merge method, for all the considered 2D saliency models. The obtained results demonstrate that the increase in performance is not mainly related to the used 2D saliency models, but thanks to the use of CNN-based fusion of stacked CMP saliency maps.

Given that the best performance have been achieved with SalGAN method. We compared these results against the state-of-the-art head movement prediction models. Specifically, we considered the top-5 methods [5], [7], [8], [10], [28] from Saliency!360 2017 and we used the same evaluation metrics KLD and CC . The reported result in table III shows the high efficiency of our framework compared to the state-of-the-art methods.

V. CONCLUSION

This paper presented a novel framework to extend any 2D saliency prediction method for 360-degree images. Our contribution mainly focused on the fusion method of CMP saliency maps using CNN-based approach. The proposed method has been compared to the weighted average merge approach using five 2D saliency methods. The results clearly showed the effectiveness and the added value of the proposed fusion block.

In addition, the modularity of the proposed framework allows for improving it for better performance, especially if it is combined with high performing 2D saliency methods and other enhancements in the rest of the chain. These points will be the subject of future contributions.

REFERENCES

- [1] Z. Chen, Y. Li, and Y. Zhang, "Recent advances in omnidirectional video coding for virtual reality: Projection and evaluation," *Signal Processing*, vol. 146, pp. 66–78, 2018.
- [2] Z. Zhang, Y. Xu, J. Yu, and S. Gao, "Saliency detection in 360 videos," in *Proceedings of the European Conference on Computer Vision (ECCV)*, 2018, pp. 488–503.
- [3] F. Chao, L. Zhang, W. Hamidouche, and O. Deforges, "Salgan360: visual saliency prediction on 360 degree images with generative adversarial networks," in *2018 IEEE International Conference on Multimedia & Expo Workshops (ICMEW)*. IEEE, 2018, pp. 01–04.
- [4] A. De Abreu, C. Ozcinar, and A. Smolic, "Look around you: Saliency maps for omnidirectional images in vr applications," in *2017 Ninth International Conference on Quality of Multimedia Experience (QoMEX)*. IEEE, 2017, pp. 1–6.
- [5] P. Lebreton and A. Raake, "Gbv360, bms360, prosal: Extending existing saliency prediction models from 2d to omnidirectional images," *Signal Processing: Image Communication*, vol. 69, pp. 69–78, 2018.
- [6] T. Maugey, O. Le Meur, and Z. Liu, "Saliency-based navigation in omnidirectional image," in *2017 IEEE 19th International Workshop on Multimedia Signal Processing (MMSP)*. IEEE, 2017, pp. 1–6.
- [7] M. Startsev and M. Dorr, "360-aware saliency estimation with conventional image saliency predictors," *Signal Processing: Image Communication*, vol. 69, pp. 43–52, 2018.
- [8] F. Battisti, S. Baldoni, M. Brizzi, and M. Carli, "A feature-based approach for saliency estimation of omni-directional images," *Signal Processing: Image Communication*, vol. 69, pp. 53–59, 2018.
- [9] R. Monroy, S. Lutz, T. Chalasani, and A. Smolic, "Salnet360: Saliency maps for omni-directional images with cnn," *Signal Processing: Image Communication*, vol. 69, pp. 26–34, 2018.
- [10] Y. Zhu, G. Zhai, and X. Min, "The prediction of head and eye movement for 360 degree images," *Signal Processing: Image Communication*, vol. 69, pp. 15–25, 2018.
- [11] Y. Fang, X. Zhang, and N. Imamoglu, "A novel superpixel-based saliency detection model for 360-degree images," *Signal Processing: Image Communication*, vol. 69, pp. 1–7, 2018.
- [12] S. Biswas, S. A. Fezza, and M.-C. Larabi, "Towards light-compensated saliency prediction for omnidirectional images," in *2017 Seventh International Conference on Image Processing Theory, Tools and Applications (IPTA)*. IEEE, 2017, pp. 1–6.
- [13] C. Li, M. Xu, S. Zhang, and P. Le Callet, "State-of-the-art in 360° video/image processing: Perception, assessment and compression," *arXiv preprint arXiv:1905.00161*, 2019.
- [14] J. Harel, C. Koch, and P. Perona, "Graph-based visual saliency," in *Advances in neural information processing systems*, 2007, pp. 545–552.
- [15] J. Zhang and S. Sclaroff, "Saliency detection: A boolean map approach," in *Proceedings of the IEEE international conference on computer vision*, 2013, pp. 153–160.
- [16] X. Hou, J. Harel, and C. Koch, "Image signature: Highlighting sparse salient regions," *IEEE transactions on pattern analysis and machine intelligence*, vol. 34, no. 1, pp. 194–201, 2011.
- [17] A. Garcia-Diaz, X. R Fdez-Vidal, X. M Pardo, and R. Dosl, "Saliency from hierarchical adaptation through decorrelation and variance normalization," *Image and Vision Computing*, vol. 30, no. 1, pp. 51–64, 2012.
- [18] H. R. Tavakoli and J. Laaksonen, "Bottom-up fixation prediction using unsupervised hierarchical models," in *Asian Conference on Computer Vision*. Springer, 2016, pp. 287–302.
- [19] A. Kroner, M. Senden, K. Driessens, and R. Goebel, "Contextual encoder-decoder network for visual saliency prediction," *arXiv preprint arXiv:1902.06634*, 2019.
- [20] J. Pan, C. C. Ferrer, K. McGuinness, N. E. O'Connor, J. Torres, E. Sayrol, and X. Giro-i Nieto, "Salgan: Visual saliency prediction with generative adversarial networks," *arXiv preprint arXiv:1701.01081*, 2017.
- [21] Z. Bylinskii, T. Judd, A. Borji, L. Itti, F. Durand, A. Oliva, and A. Torralba, "Mit saliency benchmark," 2015.
- [22] P. Zhang, W. Liu, Y. Lei, and H. Lu, "Hyperfusion-net: Hyperdensely reflective feature fusion for salient object detection," *Pattern Recognition*, vol. 93, pp. 521–533, 2019.
- [23] Y. Rai, J. Gutiérrez, and P. Le Callet, "A dataset of head and eye movements for 360 degree images," in *Proceedings of the 8th ACM on Multimedia Systems Conference*. ACM, 2017, pp. 205–210.
- [24] J. Gutiérrez, E. J David, A. Coutrot, M. Pereira Da Silva, and P. Le Callet, "Introducing un salient360! benchmark: A platform for evaluating visual attention models for 360 contents," in *2018 Tenth International Conference on Quality of Multimedia Experience (QoMEX)*. IEEE, 2018, pp. 1–3.
- [25] A. Bruckert, H. R. Tavakoli, Z. Liu, M. Christie, and O. Le Meur, "Deep saliency models: the quest for the loss function," *arXiv preprint arXiv:1907.02336*, 2019.
- [26] T. Suzuki and T. Yamanaka, "Saliency map estimation for omnidirectional image considering prior distributions," in *2018 IEEE International Conference on Systems, Man, and Cybernetics (SMC)*. IEEE, 2018, pp. 2079–2084.
- [27] D. P. Kingma and J. Ba, "Adam: A method for stochastic optimization," *arXiv preprint arXiv:1412.6980*, 2014.
- [28] J. Ling, K. Zhang, Y. Zhang, D. Yang, and Z. Chen, "A saliency prediction model on 360 degree images using color dictionary based sparse representation," *Signal Processing: Image Communication*, vol. 69, pp. 60–68, 2018.