

CSE 252D: Advanced Computer Vision

Manmohan Chandraker

Lecture 2: Correspondence, Metric Learning

Virtual classrooms

- Virtual lectures on Zoom
 - Only host shares the screen
 - Keep video off and microphone muted
 - But please do speak up (remember to unmute!)
 - Slides uploaded on webpage just before class
- Virtual interactions on Zoom
 - Ask and answer plenty of questions
 - “Raise hand” feature on Zoom when you wish to speak
 - Post questions on chat window
 - Happy to try other suggestions!
- Lectures recorded and upload on Kaltura
 - Available under “My Media” on Canvas

Enrollment logistics

- To enroll if you are on the waitlist
 - Send “**Request to enroll**” email to instructor if on waitlist
 - Include CV, courses, project experience relevant to computer vision
- While on the waitlist
 - You are welcome to attend lectures even if on waitlist
 - To limit TA workload, we can grade only enrolled students
 - Most should be able to enroll eventually
- Canvas
 - All enrolled and waitlisted students should have access
- All announcements will be posted on Piazza
 - Send email to TA (CC instructor) if cannot access Piazza

Course details

- Class webpage:
 - <http://cseweb.ucsd.edu/~mkchandraker/classes/CSE252D/Spring2021/>
- Instructor email: mkchandraker@eng.ucsd.edu
- TA: Yu-Ying Yeh (Email: yuyeh@eng.ucsd.edu)
- Grading
 - 10% presentation
 - 60% assignments
 - 30% final exam
 - Ungraded quizzes
- Aim is to learn together, discuss and have fun!

Overall goals for the course

- Introduce the state-of-the-art in computer vision
- Study principles that make them possible
- Get understanding of tools that drive computer vision
- Enable one or all of several such outcomes
 - Pursue higher studies in computer vision
 - Join industry to do cutting-edge work in computer vision
 - Gain appreciation of modern computer vision technologies
- This is a great time to study computer vision!

Course details

- “Lightning” presentations
 - Provide a broad view of the field
 - An important skill to digest and present literature
 - Papers to be assigned by instructor
 - Order of presentation: alphabetic (Googledoc posted)
- Send recorded presentation video 3 days before class
 - Have shared a PPT template to be followed
 - Well-practiced and **fluent** presentation
 - **Time limit: 5 minutes**
 - Incorporate feedback from instructor or TA
 - Ask and answer questions

Course details

- Presentation format:
 1. Motivation and problem description
 2. Prior work
 3. Method overview
 4. Method analysis
 5. Experiments
 6. Future work and discussion

Papers for Wed, Apr 14

- SuperPoint: Self-Supervised Interest Point Detection and Description
 - <https://arxiv.org/abs/1712.07629>
- AnchorNet: A Weakly Supervised Network to Learn Geometry-Sensitive Features for Semantic Matching
 - <https://arxiv.org/abs/1704.04749>

Module 1: Background

- Features

- Geometry

Module 1: Background

- Neural networks

Correspondence

Visual correspondence aids 3D reconstruction

A key problem in 3D reconstruction: relate similar elements across a set of images

Geometric

Photometric

Semantic

Simple matching methods

- SSD (Sum of Squared Differences)

$$\sum_{x,y} |W_1(x,y) - W_2(x,y)|^2$$

- NCC (Normalized Cross Correlation)

$$\sum_{x,y} \frac{(W_1(x,y) - \bar{W}_1)(W_2(x,y) - \bar{W}_2)}{\sigma_{W_1} \sigma_{W_2}}$$

$$\bar{W}_i = \frac{1}{n} \sum_{x,y} W_i, \quad \sigma_{W_i} = \sqrt{\frac{1}{n} \sum_{x,y} (W_i - \bar{W}_i)^2}$$

(Mean)

(Standard deviation)

- What advantages might NCC have over SSD?

Idea of SIFT

- For better image matching, need to develop an interest operator invariant to scale and rotation.
- Also, need a **descriptor** robust to typical variations. **The descriptor is the most-used part of SIFT.**

1. Scale-space construction

- Scale space axioms: linearity, shift invariant, rotation invariant, no spurious extrema
- Gaussian filter uniquely satisfies axioms

Scale Space Pyramid

2. Key point localization

- Detect maxima and minima of difference-of-Gaussian in scale space
- Each point is compared to its 8 neighbors in the current image and 9 neighbors each in the scales above and below

$s+2$ difference images.
top and bottom ignored.
 s planes searched.

For each max or min found,
output is the **location** and
the **scale**.

Difference of Gaussians

- Scale-space detection
 - Find local maxima across scale/space
 - A good “blob” detector

$$G(x, y, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2} \frac{x^2+y^2}{\sigma^2}}$$

$$G(x, y, k\sigma) - G(x, y, \sigma) \approx (k - 1)\sigma^2 \nabla^2 G.$$

3. Orientation assignment

- Create histogram of local gradient directions at selected scale
- Assign canonical orientation at peak of smoothed histogram

If 2 major orientations, use both.

4. Keypoint Descriptors

- At this point, each keypoint has
 - location
 - scale
 - orientation
- Next is to compute a descriptor for the local image region about each keypoint that is
 - highly distinctive
 - as invariant as possible to variations such as changes in viewpoint and illumination

Normalization

- Rotate the window to standard orientation
- Scale the window size based on the scale at which the point was found.

SIFT Keypoint Descriptor (shown with 2 X 2 descriptors)

In implementation, 4x4 arrays of 8 bin histogram are used, a total of 128 features for one keypoint.

SIFT for Correspondence

[Code and tutorial: <https://www.vlfeat.org/overview/sift.html>]

CSE 252D, SP21: Manmohan Chandraker

SIFT for Correspondence

[Code and tutorial: <https://www.vlfeat.org/overview/sift.html>]

CSE 252D, SP21: Manmohan Chandraker

SIFT for Correspondence

[Code and tutorial: <https://www.vlfeat.org/overview/sift.html>]

CSE 252D, SP21: Manmohan Chandraker

Cases where SIFT does not work

- ❑ Strong illumination changes
- ❑ Large out-of-plane rotations
- ❑ Non-rigid deformations or articulations
- ❑ Semantic correspondence

Learning Correspondence

Measuring patch similarity

Similar?

Measuring patch similarity

Spatial localization in classification CNNs

- Do Convnet features have the spatial specificity necessary for localization?
 - Trained from whole-image labels.
 - Convnet features correspond to large overlapping input windows.
 - Pooling may destroy local information in these features.

[Long et al., “Do Convnets Learn Correspondence?”, NeurIPS 2014]

Receptive fields in CNNs

- The area in the input image “seen” by a unit in a CNN
- Units in deeper layers will have wider receptive fields

Spatial localization in classification CNNs

- Reconstruct image by replacing patches with averages of their top-k nearest neighbors in a Convnet feature space.
 - Associate a feature with a patch in the original image centered at the receptive field with size equal to the stride
 - Replace each patch with an average over k nearest neighbor patches.

layer	rf size	stride
conv1	11×11	4×4
conv2	51×51	8×8
conv3	99×99	16×16
conv4	131×131	16×16
conv5	163×163	16×16
pool5	195×195	32×32

Spatial localization in classification CNNs

- The features retain useful correspondence to their input centers.
 - Notable features are replaced in their corresponding locations.
 - The replacement appears more semantic and less visually specific as the layer deepens

CNNs for learning correspondence

Idea:

- Siamese network to decide patch similarity
- Use intermediate activations as features.

Advantages:

- Easy to train

Issues:

- Inefficient: extract features for overlapping regions within patches
- $O(n^2)$ feed-forward passes to compare n patches in each image.

Need for a metric in correspondence learning

- Learn a feature space directly optimized for correspondence
- Intermediate activations of patch similarity are surrogate features
- Mapping an image to a metric space
 - Metric Space: Distance relationship = Class membership

$$\|f(x) - f(x_+)\| \rightarrow 0$$

$$\|f(x) - f(x_-)\| \geq m$$

Metric Learning

Metric

- A metric quantifies distance between any two members of a set
- Induces a similarity measure

Metric

- A metric quantifies distance between any two members of a set
- Induces a similarity measure
- Properties of a metric
 - Non-negativity: $f(x, y) \geq 0$
 - Identity: $f(x, y) = 0$ if and only if $x = y$
 - Symmetry: $f(x, y) = f(y, x)$
 - Triangle inequality: $f(x, y) + f(y, z) \geq f(x, z)$
- Example of metric : $f(x, y) = \| x - y \|$
- Example of non-metric : $f(x, y) = x^2y^2$

Metric

- A metric quantifies distance between any two members of a set
- Induces a similarity measure
- Properties of a metric
 - Non-negativity: $f(x, y) \geq 0$
 - Identity: $f(x, y) = 0$ if and only if $x = y$
 - Symmetry: $f(x, y) = f(y, x)$
 - Triangle inequality: $f(x, y) + f(y, z) \geq f(x, z)$
- Sometimes, the choice of metric is trivial
 - Depth estimation: distances in 3D, so Euclidean distance a good metric

Metric

- A metric quantifies distance between any two members of a set
- Induces a similarity measure
- Properties of a metric
 - Non-negativity: $f(x, y) \geq 0$
 - Identity: $f(x, y) = 0$ if and only if $x = y$
 - Symmetry: $f(x, y) = f(y, x)$
 - Triangle inequality: $f(x, y) + f(y, z) \geq f(x, z)$
- Sometimes, the choice of metric is trivial
- Other times, it is not immediately clear how to define a metric
 - Find the two faces that are closest to each other

CSE 252D, SP21: Manmohan Chandraker

Metric: distances in feature space

- Training data composed of (image, label) pairs
- (Image₁, dog), (Image₂, cat), (Image₃, dog),
- Classify test image as dog or cat

CSE 252D, SP21: Manmohan Chandraker

Metric: distances in feature space

- Represent images as features, can find distance between features

Metric: distances in feature space

- Represent images as features, can find distance between features
- Map new image to feature space, find distances

CSE 252D, SP21: Mammohan Chandraker

Metric: distances in feature space

- Represent images as features, can find distance between features
- Map new image to feature space, find distances

$$\begin{aligned}\rho(x, y) &= \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2 + \cdots + (x_d - y_d)^2} \\ &= \sqrt{\left(\begin{pmatrix} x_1 \\ x_2 \\ \vdots \end{pmatrix} - \begin{pmatrix} y_1 \\ y_2 \\ \vdots \end{pmatrix} \right) \cdot \left(\begin{pmatrix} x_1 \\ x_2 \\ \vdots \end{pmatrix} - \begin{pmatrix} y_1 \\ y_2 \\ \vdots \end{pmatrix} \right)} \\ &= \sqrt{(x - y)^T (x - y)}\end{aligned}$$

CSE 252D, SP21: Mammohan Chandraker

Metric: distances in feature space

- Represent images as features, can find distance between features
- Map new image to feature space, find distances
- Not all dimensions are equally useful!

CSE 252D, SP21: Mammohan Chandraker

Metric: distances in feature space

- Represent images as features, can find distance between features
- Map new image to feature space, find distances
- Not all dimensions are equally useful!
- *Idea: change how we measure distance*

$$\rho(x, y) = \sqrt{w_1(x_1 - y_1)^2 + w_2(x_2 - y_2)^2}$$

$$= \sqrt{W \begin{pmatrix} x_1 \\ x_2 \\ \vdots \end{pmatrix} - \begin{pmatrix} y_1 \\ y_2 \\ \vdots \end{pmatrix}} \cdot W \begin{pmatrix} x_1 \\ x_2 \\ \vdots \end{pmatrix} - \begin{pmatrix} y_1 \\ y_2 \\ \vdots \end{pmatrix}$$

$$= \sqrt{[W(x - y)]^\top [W(x - y)]} = \sqrt{(x - y)^\top [W^\top W](x - y)} = \boxed{\sqrt{(x - y)^\top M(x - y)}}$$

??

CSE 252D, SP21: Manmohan Chandraker

Metric learning

- Given data, learn a metric M that helps prediction using a distance function
$$\rho_M(x, y) = \sqrt{(x - y)^\top M(x - y)}$$
- Goal:** Find a metric M such that
 - Samples from same class (positives) have low ρ_M
 - Samples from different classes (negatives) have high ρ_M
- Approach:** Pose as an optimization problem

Metric learning

- Given data, learn a metric M that helps prediction using a distance function

$$\rho_M(x, y) = \sqrt{(x - y)^\top M (x - y)}$$

- Create two sets, similar pairs S and dissimilar pairs D

Similar pairs

Dissimilar pairs

Metric learning

- Given data, learn a metric M that helps prediction using a distance function

$$\rho_M(x, y) = \sqrt{(x - y)^\top M(x - y)}$$

- Create two sets, similar pairs S and dissimilar pairs D
- Find M such that

$$\begin{aligned}\rho_M(x, x') &\text{ large, for } (x, x') \in D \\ \rho_M(x, x') &\text{ small, for } (x, x') \in S\end{aligned}$$

Metric learning

- Given data, learn a metric M that helps prediction using a distance function

$$\rho_M(x, y) = \sqrt{(x - y)^\top M(x - y)}$$

- Create two sets, similar pairs S and dissimilar pairs D

- Find M such that

$\rho_M(x, x')$ large, for $(x, x') \in D$

$\rho_M(x, x')$ small, for $(x, x') \in S$

- Minimize an objective function with respect to M :

$$\Psi(M) = \lambda \sum_{(x, x') \in S} \rho_M^2(x, x') - (1 - \lambda) \sum_{(x, x') \in D} \rho_M^2(x, x')$$

Metric learning

- Given data, learn a metric M that helps prediction using a distance function

$$\rho_M(x, y) = \sqrt{(x - y)^\top M (x - y)}$$

- Create two sets, similar pairs S and dissimilar pairs D

- Find M such that

$\rho_M(x, x')$ large, for $(x, x') \in D$

$\rho_M(x, x')$ small, for $(x, x') \in S$

- Minimize an objective function with respect to M :

$$\Psi(M) = \lambda \sum_{(x, x') \in S} \rho_M^2(x, x') - (1 - \lambda) \sum_{(x, x') \in D} \rho_M^2(x, x')$$

- An optimization problem: find stationary points!

Metric learning

- Given data, learn a metric M that helps prediction using a distance function

$$\rho_M(x, y) = \sqrt{(x - y)^\top M (x - y)}$$

- Create two sets, similar pairs S and dissimilar pairs D

- Find M such that

$$\begin{aligned} \rho_M(x, x') &\text{ large, for } (x, x') \in D \\ \rho_M(x, x') &\text{ small, for } (x, x') \in S \end{aligned}$$

- Margin maximization** variant:

$$\underset{M}{\text{maximize}} \quad \sum_{(x, x') \in D} \rho_M^2(x, x')$$

$$\text{constraint: } \sum_{(x, x') \in S} \rho_M^2(x, x') \leq 1$$

$$M \in \text{PSD}$$

Recall:

$$M = W^\top W$$

- Convex optimization (semidefinite program), “efficiently” solvable!

Large margin nearest neighbors

- **Target neighbors** of point x_i : points x_j with similar labels
- **Impostors** are points x_j closer to x_i than x_k , but with different labels
- **Goal:** *pull* targets closer, *push* impostors farther away

$$\Psi(M) = \lambda \Psi_{\text{pull}}(M) + (1 - \lambda) \Psi_{\text{push}}(M)$$

Large margin nearest neighbors

- **Target neighbors** of point x_i : points x_j with similar labels
- **Impostors** are points x_l closer to x_i than x_j , but with different labels
- **Goal:** *pull* targets closer, *push* impostors farther away

$$\Psi(M) = \lambda \Psi_{\text{pull}}(M) + (1 - \lambda) \Psi_{\text{push}}(M)$$

- Given point i , similar neighboring points j , impostor points l defined by i and j :

$$\Psi_{\text{pull}}(M) = \sum_{i,j(i)} \rho_M^2(x_i, x_j)$$

$$\Psi_{\text{push}}(M) = \sum_{i,j(i),l(i,j)} 1 + \rho_M^2(x_i, x_j) - \rho_M^2(x_i, x_l)$$

Large margin nearest neighbors

- Pulling target neighbors together

$$\varepsilon_{\text{pull}}(\mathbf{L}) = \sum_{i,j \sim i} \|\mathbf{L}(\vec{x}_i - \vec{x}_j)\|^2.$$

Local constraints: directly improve neighbor quality

- Pushing impostors away

$$\varepsilon_{\text{push}}(\mathbf{L}) = \sum_{i,j \sim i} \sum_l (1 - y_{il}) [1 + \|\mathbf{L}(\vec{x}_i - \vec{x}_j)\|^2 - \|\mathbf{L}(\vec{x}_i - \vec{x}_l)\|^2]_+$$

- Convex combination

$$\varepsilon(\mathbf{L}) = \mu \varepsilon_{\text{pull}}(\mathbf{L}) + (1 - \mu) \varepsilon_{\text{push}}(\mathbf{L}), \quad \mu \in [0, 1]$$

Large margin nearest neighbors

Test image	0	1	1	2	2	3	3	4	4
Large margin nearest neighbor	0	1	1	2	2	3	3	4	4
Euclidean distance nearest neighbor	2	2	2	1	0	9	9	1	1
Test image									
Large margin nearest neighbor									
Euclidean distance nearest neighbor									

General recipe for metric learning

1. Pick a **parametric distance or similarity function**
 - Say, a distance $D_M(x, x')$ function parameterized by M
2. Collect **similarity judgments** on data pairs/triplets
 - $\mathcal{S} = \{(x_i, x_j) : x_i \text{ and } x_j \text{ are similar}\}$
 - $\mathcal{D} = \{(x_i, x_j) : x_i \text{ and } x_j \text{ are dissimilar}\}$
 - $\mathcal{R} = \{(x_i, x_j, x_k) : x_i \text{ is more similar to } x_j \text{ than to } x_k\}$
3. Estimate parameters s.t. metric best agrees with judgments
 - Solve an optimization problem of the form

$$\hat{M} = \arg \min_M \left[\underbrace{\ell(M, \mathcal{S}, \mathcal{D}, \mathcal{R})}_{\text{loss function}} + \underbrace{\lambda \text{reg}(M)}_{\text{regularization}} \right]$$

Siamese CNNs for distance metric learning

- Advantage of LMNN: convex problem!
- Disadvantages: feature representation is learned independent of the metric
- Advantage of CNNs: can optimize features conditioned on similarity measure

Siamese CNNs for distance metric learning

- Advantage of LMNN: convex problem!
- Disadvantages: feature representation is learned independent of the metric
- Advantage of CNNs: can optimize features conditioned on similarity measure

- **Input:** A pair of input signatures.
- **Output (Target):** A label, **0** for similar, **1** else.

Image Source:
Google

Bromley, J., Bentz, J.W., Bottou, L., Guyon, I., LeCun, Y., Moore, C., Säckinger, E. and Shah, R., 1993. Signature Verification Using A "Siamese" Time Delay Neural Network. *IJPRAI*, 7(4), pp.669-688.

Siamese CNN for patch similarity

Issue with using this loss for training?

Loss function for Siamese CNNs

Make this small

Similar images

Make this large

Dissimilar images

The final loss is defined as :

$$L = \sum \text{loss of positive pairs} + \sum \text{loss of negative pairs}$$

Loss function for Siamese CNNs

We can use different loss functions for the two types of input pairs.

- Typical **positive pair** (x_p, x_q) loss: $L(x_p, x_q) = ||x_p - x_q||^2$
(Euclidean Loss)

Bell, S. and Bala, K., 2015. Learning visual similarity for product design with convolutional neural networks. *ACM Transactions on Graphics (TOG)*, 34(4), p.98.

Loss function for Siamese CNNs

- Typical **negative pair** (x_n, x_q) loss :

$$L(x_n, x_q) = \max(0, m^2 - ||x_n - x_q||^2) \text{ (Hinge Loss)}$$

Loss function for Siamese CNNs

- Combined into a contrastive loss
- For pair of training examples x_1 and x_2 (with labels y_1, y_2):

$$L(x_1, x_2) = s_{12} ||x_1 - x_2||^2 + (1 - s_{12}) \max(0, m^2 - ||x_1 - x_2||^2),$$

$s_{12} = 1$ when $y_1 = y_2$,

otherwise $s_{12} = 0$.

Triplet Loss for Metric Learning

- Goal: get positives close together, negatives far away

Triplet Loss for Metric Learning

- At each training iteration, sample a set of triplets

$$\mathcal{T} = (\mathbf{x}_a, \mathbf{x}_p, \mathbf{x}_n) \quad y_a = y_p \neq y_n$$

Anchor Positive Negative

- Goal: push negative a margin further from anchor than positive

$$\|\mathbf{x}_a - \mathbf{x}_p\|^2 + m \leq \|\mathbf{x}_a - \mathbf{x}_n\|^2$$

- Triplet loss:

$$l_{tri}(\mathcal{T}) = [\|\mathbf{x}_a - \mathbf{x}_p\|^2 - \|\mathbf{x}_a - \mathbf{x}_n\|^2 + m]_+$$

Triplet Loss for Metric Learning

- Triplet loss: $l_{tri}(\mathcal{T}) = \left[\| \mathbf{x}_a - \mathbf{x}_p \|^2 - \| \mathbf{x}_a - \mathbf{x}_n \|^2 + m \right]_+$

- Gradients:

$$\frac{\partial l_{tri}(\mathcal{T})}{\partial \mathbf{x}_n} = 2(\mathbf{x}_a - \mathbf{x}_n)$$

$$\frac{\partial l_{tri}(\mathcal{T})}{\partial \mathbf{x}_p} = 2(\mathbf{x}_p - \mathbf{x}_a)$$

$$\frac{\partial l_{tri}(\mathcal{T})}{\partial \mathbf{x}_a} = 2(\mathbf{x}_n - \mathbf{x}_p)$$

Recall: gradient descent

$$x_{t+1} = x_t - \eta \nabla l$$

Triplet Loss for Metric Learning

- Triplet loss: $l_{tri}(\mathcal{T}) = \left[\| \mathbf{x}_a - \mathbf{x}_p \|^2 - \| \mathbf{x}_a - \mathbf{x}_n \|^2 + m \right]_+$

- Gradients:

$$\frac{\partial l_{tri}(\mathcal{T})}{\partial \mathbf{x}_n} = 2(\mathbf{x}_a - \mathbf{x}_n)$$

$$\frac{\partial l_{tri}(\mathcal{T})}{\partial \mathbf{x}_p} = 2(\mathbf{x}_p - \mathbf{x}_a)$$

$$\frac{\partial l_{tri}(\mathcal{T})}{\partial \mathbf{x}_a} = 2(\mathbf{x}_n - \mathbf{x}_p)$$

- Issues:
 - Fixed parameter m , while intra-class distances can vary
 - Inefficient to consider all triplets

Hard Negative Mining

- Triplet loss: $l_{tri}(\mathcal{T}) = \left[\|x_a - x_p\|^2 - \|x_a - x_n\|^2 + m \right]_+$

Loss is 0 for easy negatives

- Metric learning is driven by hard negatives
- Most negatives are easy
- Need strategy to find hard negatives among samples

Hard Negative Mining

- Easy negatives are abundant
- Decision boundary trained with easy negatives will not be “sharp”
- Select those negatives which classifier currently thinks are positives

