

CS 558: Computer Vision

9th Set of Notes

Instructor: Philippos Mordohai

Webpage: www.cs.stevens.edu/~mordohai

E-mail: Philippos.Mordohai@stevens.edu

Office: Lieb 215

Introduction to object recognition

By Svetlana Lazebnik

Slides adapted from Fei-Fei Li, Rob Fergus, Antonio Torralba, and Jean Ponce

Overview

- Basic recognition tasks
- A machine learning approach
 - Example features
 - Example classifiers
 - Levels of supervision
 - Datasets
- Current trends and advanced recognition tasks

Specific recognition tasks

Scene categorization

- outdoor/indoor
- city/forest/factory/etc.

Image annotation/tagging

- street
- people
- building
- mountain
- ...

Object detection

- find pedestrians

Activity recognition

- walking
- shopping
- rolling a cart
- sitting
- talking
- ...

Image parsing

Image understanding?

How many visual object categories are there?

Biederman 1987

~10,000 to 30,000

OBJECTS

Recognition: A machine learning approach

Slides adapted from Fei-Fei Li, Rob Fergus, Antonio Torralba, Kristen Grauman, and Derek Hoiem

The machine learning framework

- Apply a prediction function to a feature representation of the image to get the desired output:

$$f(\text{apple}) = \text{"apple"}$$
$$f(\text{tomato}) = \text{"tomato"}$$
$$f(\text{cow}) = \text{"cow"}$$

The machine learning framework

$$y = f(x)$$

- **Training:** given a *training set* of labeled examples $\{(x_1, y_1), \dots, (x_N, y_N)\}$, estimate the prediction function f by minimizing the prediction error on the training set
- **Testing:** apply f to a never before seen *test example* x and output the predicted value $y = f(x)$

Steps

Training

Testing

Test Image

Slide credit: D. Hoiem

Generalization

Training set (labels known)

Test set (labels unknown)

- How well does a learned model *generalize* from the data it was trained on to a new test set?

Popular global image features

- Raw pixels (and simple functions of raw pixels)

- GIST descriptors [Oliva and Torralba, 2001]

- Histograms, bags of features

- Histograms of oriented gradients (HOG) [Dalal and Triggs, 2005]

Classifiers: Nearest neighbor

$$f(x) = \text{label of the training example nearest to } x$$

- All we need is a distance function for our inputs
- No training required!

Classifiers: Linear

- Find a *linear function* to separate the classes:

$$f(x) = \text{sgn}(w \cdot x + b)$$

Recognition task and supervision

- Images in the training set must be annotated with the “correct answer” that the model is expected to produce

Contains a motorbike

Spectrum of supervision

Less

Unsupervised

“Weakly” supervised

Fully supervised

Definition depends on task

Datasets

- Circa 2001: five categories, hundreds of images per category
- Circa 2004: 101 categories
- Today: tens of thousands of categories, millions of images

Caltech 101 & 256

http://www.vision.caltech.edu/Image_Datasets/Caltech101/

http://www.vision.caltech.edu/Image_Datasets/Caltech256/

Fei-Fei, Fergus, Perona, 2004

Griffin, Holub, Perona, 2007

Caltech-101: Intra-class variability

ImageNet

<http://www.image-net.org/>

14,197,122 images, 21841 synsets indexed

Explore Download Challenge^{New} People Publication About

Not logged in. [Login](#) | [Signup](#)

ImageNet is an image database organized according to the [WordNet](#) hierarchy (currently only the nouns), in which each node of the hierarchy is depicted by hundreds and thousands of images. Currently we have an average of over five hundred images per node. We hope ImageNet will become a useful resource for researchers, educators, students and all of you who share our passion for pictures.

[Click here](#) to learn more about ImageNet, [Click here](#) to join the ImageNet mailing list.

What do these images have in common? *Find out!*

The ImageNet Challenge 2013 is announced!

The PASCAL Visual Object Classes Challenge (2005-2012)

<http://pascallin.ecs.soton.ac.uk/challenges/VOC/>

- **Challenge classes:**

Person: person

Animal: bird, cat, cow, dog, horse, sheep

Vehicle: aeroplane, bicycle, boat, bus, car, motorbike, train

Indoor: bottle, chair, dining table, potted plant, sofa, tv/monitor

- **Dataset size (by 2012):**

11.5K training/validation images, 27K bounding boxes, 7K segmentations

PASCAL competitions

- **Classification:** For each of the twenty classes, predicting presence/absence of an example of that class in the test image
- **Detection:** Predicting the bounding box and label of each object from the twenty target classes in the test image

PASCAL competitions

- **Segmentation:** Generating pixel-wise segmentations giving the class of the object visible at each pixel, or "background" otherwise

- **Person layout:** Predicting the bounding box and label of each part of a person (head, hands, feet)

PASCAL competitions

- Action classification (10 action classes)

LabelMe Dataset

<http://labelme.csail.mit.edu/>

Russell, Torralba, Murphy, Freeman, 2008

SUN dataset

~900 scene categories (~400 well-sampled), 130K images

J. Xiao, J. Hays, K. Ehinger, A. Oliva, and A. Torralba, "SUN Database: Large-scale Scene Recognition from Abbey to Zoo," CVPR 2010

<http://groups.csail.mit.edu/vision/SUN/>

Fine-grained recognition

Source: J. Deng

Fine-grained recognition

Cardigan Welsh Corgi

...

Pembroke Welsh Corgi

...

What breed is this dog?

Key: Find the right features.

Source: J. Deng

Geometric image interpretation

V. Hedau, D. Hoiem, and D. Forsyth, [Recovering the Spatial Layout of Cluttered Rooms](#), ICCV 2009.

Geometric image interpretation

A. Gupta, A. Efros and M. Hebert, [Blocks World Revisited: Image Understanding Using Qualitative Geometry and Mechanics](#), ECCV 2010

Recognition from RGBD Images

J. Shotton, A. Fitzgibbon, M. Cook, T. Sharp, M. Finocchio, R. Moore, A. Kipman, and A. Blake, [Real-Time Human Pose Recognition in Parts from a Single Depth Image](#), CVPR 2011

Attribute-based recognition

A. Farhadi, I. Endres, D. Hoiem, and D Forsyth, [Describing Objects by their Attributes](#), CVPR 2009

Attribute-based search

A. Kovashka, D. Parikh and K. Grauman, [WhittleSearch: Image Search with Relative Attribute Feedback](#), CVPR 2012

Face verification

N. Kumar, A. C. Berg, P. N. Belhumeur, and S. K. Nayar, [Attribute and Simile Classifiers for Face Verification](#), ICCV 2009

Sentence generation from images

This is a photograph of one sky, one road and one bus. The blue sky is above the gray road. The gray road is near the shiny bus. The shiny bus is near the blue sky.

There are two aeroplanes. The first shiny aeroplane is near the second shiny aeroplane.

There are one cow and one sky. The golden cow is by the blue sky.

There are one dining table, one chair and two windows. The wooden dining table is by the wooden chair, and against the first window, and against the second white window. The wooden chair is by the first window, and by the second white window. The first window is by the second white window.

This is a picture of one sky, one road and one sheep. The gray sky is over the gray road. The gray sheep is by the gray road.

Here we see one road, one sky and one bicycle. The road is near the blue sky, and near the colorful bicycle. The colorful bicycle is within the blue sky.

Here we see two persons, one sky and one aeroplane. The first black person is by the blue sky. The blue sky is near the shiny aeroplane. The second black person is by the blue sky. The shiny aeroplane is by the first black person, and by the second black person.

This is a picture of two dogs. The first dog is near the second furry dog.