

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

- **Training:** given a *training set* of labeled examples $\{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)\}$, estimate the prediction function f by minimizing the prediction error on the training set
- **Testing:** apply f to a never before seen *test example* \mathbf{x} and output the predicted value $y = f(\mathbf{x})$

Steps

Training

Testing

Features (examples)

- Raw pixels (and simple functions of raw pixels)

- GIST descriptors

- Histograms, bags of features

- Histograms of oriented gradients (HOG)

Classifiers: Nearest neighbor

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

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

Classifiers: Linear

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

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

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

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?

Diagnosing generalization ability

- **Training error:** how well does the model perform at prediction on the data on which it was trained?
- **Test error:** how well does it perform on a never before seen test set?
- Training and test error are both *high*: **underfitting**
 - Model does an equally poor job on the training and the test set
 - Either the training procedure is ineffective or the model is too “simple” to represent the data
- Training error is *low* but test error is *high*: **overfitting**
 - Model has fit irrelevant characteristics (noise) in the training data
 - Model is too complex or amount of training data is insufficient

Underfitting and overfitting

Effect of model complexity

Effect of training set size

Validation

- Split the dataset into **training, validation, and test sets**
- Use training set to **optimize model parameters**
- Use validation test to **choose the best model**
- Use test set only to **evaluate performance**

Datasets

- **Circa 2001:** five categories, hundreds of images per category
- **Circa 2004:** 101 categories
- **Today:** up to 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/

CALTECH 256

Griffin, Holub, Perona, 2007

Fei-Fei, Fergus, Perona, 2004

Caltech-101: Intra-class variability

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

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

- **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

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

- **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

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

- Action classification (10 action classes)

LabelMe Dataset

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

LabelMe Please [contact us](#) if you find any bugs or have any suggestions.

Label as many objects and regions as you can in this image

Show me another image

Sign in (why?)

With your help, there are **91348** labelled objects in the database ([more stats](#))

Instructions (Get more help)

Use your mouse to click around the boundary of some objects in this image. You will then be asked to enter the name of the object (examples: car, window).

Good Bad

Labeling tools

 + -

[Erase segment](#) [Zoom](#) [Fit Image](#)

Polygons in this image (XML)

- door
- door
- road
- stair
- window
- window
- sidewalk
- building region
- house
- window
- window
- window

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!