

“Bag of Words”: when is object recognition, just texture recognition?

*A quiet meditation on the importance
of trying simple things first...*

16-721: Advanced Machine Perception
A. Efros, CMU, Spring 2009

What is Texture?

Texture depicts spatially repeating patterns
Many natural phenomena are textures

radishes

rocks

yogurt

Texton Discrimination (Julesz)

Human vision is sensitive to the difference of some types of elements and appears to be "numb" on other types of differences.

Search Experiment I

The subject is told to detect a target element in a number of background elements.
In this example, the detection time is independent of the number of background elements.

Search Experiment II

In this example, the detection time is proportional to the number of background elements, And thus suggests that the subject is doing element-by-element scrutiny.

Heuristic (Axiom) I

Julesz then conjectured the following axiom:

Human vision operates in two distinct modes:

1. Preattentive vision

parallel, instantaneous (~100--200ms), without scrutiny,
independent of the number of patterns, covering a large visual field.

2. Attentive vision

serial search by focal attention in 50ms steps limited to small aperture.

Then what are the basic elements?

Heuristic (Axiom) II

Julesz's second heuristic answers this question:

Textons are the fundamental elements in preattentive vision, including

1. Elongated blobs

rectangles, ellipses, line segments with attributes
color, orientation, width, length, flicker rate.

2. Terminators

ends of line segments.

3. Crossings of line segments.

But it is worth noting that Julesz's conclusions are largely based by ensemble of artificial texture patterns. It was infeasible to synthesize natural textures for controlled experiments at that time.

Examples

Pre-attentive vision is sensitive to size/width, orientation changes

Examples

(a)

Sensitive to number
of terminators

Left: fore-back
Right: back-fore

See previous examples
For cross and terminators

Julesz Conjecture

Textures cannot be spontaneously discriminated if they have the same first-order and second-order statistics and differ only in their third-order or higher-order statistics.

(later proved wrong)

1st Order Statistics

5% white

20% white

2nd Order Statistics

10% white

Capturing the “essence” of texture

...for real images

We don't want an actual **texture realization**, we want a **texture invariant**

What are the tools for capturing statistical properties of some signal?

Multi-scale filter decomposition

Filter bank

Input image

Filter response histograms

Heeger & Bergen '95

Start with a noise image as output

Main loop:

- Match pixel histogram of output image to input
- Decompose input and output images using multi-scale filter bank (Steerable Pyramid)
- Match subband histograms of input and output pyramids
- Reconstruct input and output images (collapse the pyramids)

Image Histograms

$$S = T(r)$$

a b

FIGURE 3.15 Four basic image types: dark, light, low contrast, high contrast, and their corresponding histograms. (Original image courtesy of Dr. Roger Heady, Research School of Biological Sciences, Australian National University, Canberra, Australia.)

Histogram Equalization

FIGURE 3.17 (a) Images from Fig. 3.15. (b) Results of histogram equalization. (c) Corresponding histograms.

Histogram Matching

a
b
c

FIGURE 3.19
(a) Graphical interpretation of mapping from r_k to s_k via $T(r)$.
(b) Mapping of z_q to its corresponding value v_q via $G(z)$.
(c) Inverse mapping from s_k to its corresponding value of z_k .

Match-histogram code

```
Match-histogram (im1,im2)
 im1-cdf = Make-cdf(im1)
 im2-cdf = Make-cdf(im2)
 inv-im2-cdf = Make-inverse-lookup-table(im2-cdf)
 Loop for each pixel do
 im1[pixel] =
 Lookup(inv-im2-cdf,
 Lookup(im1-cdf,im1[pixel]))
```

Image Pyramids

Idea: Represent $N \times N$ image as a “pyramid” of $1 \times 1, 2 \times 2, 4 \times 4, \dots, 2^k \times 2^k$ images (assuming $N=2^k$)

Known as a **Gaussian Pyramid** [Burt and Adelson, 1983]

- In computer graphics, a *mip map* [Williams, 1983]
- A precursor to *wavelet transform*

Band-pass filtering

Gaussian Pyramid (low-pass images)

Laplacian Pyramid

How can we reconstruct (collapse) this pyramid into the original image?

Steerable Pyramid

Input image

7 filters used:

Heeger & Bergen '95

Start with a noise image as output

Main loop:

- Match pixel histogram of output image to input
- Decompose input and output images using multi-scale filter bank (Steerable Pyramid)
- Match subband histograms of input and output pyramids
- Reconstruct input and output images (collapse the pyramids)

Figure 7: (Left pair) Inhomogeneous input texture produces blotchy synthetic texture. (Right pair) Homogenous input.

Figure 8: Examples of failures: wood grain and red coral.

Figure 9: More failures: hay and marble.

Simoncelli & Portilla '98+

Figure 1. Textures with matching marginal statistics.

Marginal statistics are not enough

Neighboring filter responses are highly correlated

- an edge at low-res will cause an edge at high-res

Let's match 2nd order statistics too!

Simoncelli & Portilla '98+

Match joint histograms of pairs of filter responses
at adjacent spatial locations, orientations, and
scales.

Optimize using repeated projections onto statistical
constraint surfaces

Texture for object recognition

A Cluster-Based Statistical Model for Object Detection

Thomas D. Rikert

Michael J. Jones

Paul Viola

A “jet”

Figure 2: Texture synthesis examples using a set of

Figure 4: A cluster was chosen from the face model and compared to all parent vectors in each test image. The white boxes show the position in each image where a parent vector was near the cluster. This cluster apparently represents a lip-corner feature.

Object

Bag of 'words'

Analogy to documents

Of all the sensory impressions proceeding to the brain, the visual experiences are the dominant ones. Our perception of the world around us is based essentially on the messages that reach our brain via our eyes. For a long time it was believed that the retinal image was processed directly in visual centers in the brain. In 1961, however, a movie showing the visual pathway from image to brain was discovered. It was known that the visual perception is more complex than the simple image falling on the retina. Following the work of Hubel and Wiesel, it was demonstrated that the message about the image falling on the retina undergoes top-down analysis in a system of nerve cells stored in columns. In this system each column has its specific function and is responsible for a specific detail in the pattern of the retinal image.

China is forecasting a trade surplus of \$90bn (£51bn) to \$100bn this year, a threefold increase on 2004's \$32bn. The Commerce Ministry said the surplus would be created by a predicted 30% increase in exports to \$750bn, compared with \$660bn. That would annoy the US, which China's leaders deliberately agreed to do. The yuan is governed by the central bank, which also needs to demand so much foreign currency from the country. China has been allowed to let the yuan against the dollar rise, and permitted it to trade within a narrow band, but the US wants the yuan to be allowed to trade freely. However, Beijing has made it clear that it will take its time and tread carefully before allowing the yuan to rise further in value.

learning

feature detection
& representation

codewords dictionary

image representation

**category models
(and/or) classifiers**

recognition

**category
decision**

1. Feature detection and representation

Feature detection

- Sliding Window
 - Leung et al, 1999
 - Viola et al, 1999
 - Renninger et al 2002

Feature detection

- Sliding Window
 - Leung et al, 1999
 - Viola et al, 1999
 - Renninger et al 2002
- Regular grid
 - Vogel et al. 2003
 - Fei-Fei et al. 2005

Feature detection

- Sliding Window
 - Leung et al, 1999
 - Viola et al, 1999
 - Renninger et al 2002
- Regular grid
 - Vogel et al. 2003
 - Fei-Fei et al. 2005
- Interest point detector
 - Csurka et al. 2004
 - Fei-Fei et al. 2005
 - Sivic et al. 2005

Feature detection

- Sliding Window
 - Leung et al, 1999
 - Viola et al, 1999
 - Renninger et al 2002
- Regular grid
 - Vogel et al. 2003
 - Fei-Fei et al. 2005
- Interest point detector
 - Csurka et al. 2004
 - Fei-Fei et al. 2005
 - Sivic et al. 2005
- Other methods
 - Random sampling (Ullman et al. 2002)
 - Segmentation based patches
 - Barnard et al. 2003, Russell et al 2006, etc.)

Feature Representation

Visual words, aka textons, aka keypoints:
K-means clustered pieces of the image

- Various Representations:
 - Filter bank responses
 - Image Patches
 - SIFT descriptors

All encode more-or-less the same thing...

Interest Point Features

Detect patches

[Mikojaczyk and Schmid '02]

[Matas et al. '02]

[Sivic et al. '03]

Interest Point Features

Patch Features

dictionary formation

Clustering (usually k-means)

Clustered Image Patches

Filterbank

Textons (Malik et al, IJCV 2001)

- K-means on vectors of filter responses

Textons (cont.)

Image patch examples of codewords

Visual synonyms and polysemy

Visual Polysemy. Single visual word occurring on different (but locally similar) parts on different object categories.

Visual Synonyms. Two different visual words representing a similar part of an object (wheel of a motorbike).

Image representation

.....

codewords

Scene Classification (Renninger & Malik)

beach

mountain

forest

city

street

farm

kitchen

livingroom

bedroom

bathroom

kNN Texton Matching

Discrimination of Basic Categories

Discrimination of Basic Categories

Discrimination of Basic Categories

Discrimination of Basic Categories

Discrimination of Basic Categories

Discrimination of Basic Categories

Object Recognition using texture

Object Categorization by Learned Universal Visual Dictionary

J. Winn, A. Criminisi and T. Minka

Microsoft Research, Cambridge, UK – <http://research.microsoft.com/vision/cambridge/recognition/>

Learn texture model

representation:

- Textons (rotation-variant)

Clustering

- K=2000
- Then clever merging
- Then fitting histogram with Gaussian

Training

- Labeled class data

Results movie

Simple is still the best!

Figure 5: Comparing classification performance for Gaussian class models vs nearest neighbours classification.

Discussion

There seems to be no geometry (true/false?), so why does it work so well?

Which sampling scheme is better you think?

Which patch representation is better (invariance vs. discriminability)?

What are the big challenges for this type of methods?

Analysis Project Grading

To get a B:

Have you met with me at least twice beforehand?

Have you done implementation/evaluation ahead of time and gotten some interesting results?

Have you presented the paper well enough to pass the speaking qualifier? Did you explain the “tricky” bits so that they make sense? Did you explain any of the prior work that might be relevant?

Have you followed up the questions in blog and in class?

Have you given me the ppt slides?

To get an A:

Have you done something creative that I didn’t ask you for?

Synthesis Project meetings

Bi-weekly

Proposed time: Tuesdays, 2-4pm

Sign up on blog