

From Points to Images: Bag-of-Words and VLAD Representations

Vineeth N Balasubramanian

Department of Computer Science and Engineering
Indian Institute of Technology, Hyderabad

Acknowledgements

- Most of this lecture's slides are based on lectures of **Deep Learning for Vision** course taught by Prof Yannis Avrithis at Inria Rennes-Bretagne Atlantique

NPTEL

Review

So far:

- Descriptors for matching features between different views of the same scene/object
 - Used in image stitching, image retrieval, etc.

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Review

- Can the same descriptors be used for matching different instances of the object?
 - Used in image classification, detection, etc.

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Review

- Can the same descriptors be used for matching different instances of the object?
 - Used in image classification, detection, etc.

Rigid transformations may not work here. Can we discard geometry for now, and bring it back in other ways?

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Our First Attempt: Bag-of-Words (BoW)

Our First Attempt: Bag-of-Words (BoW)

Our First Attempt: Bag-of-Words (BoW)

Our First Attempt: Bag-of-Words (BoW)

- 1) John likes to watch movies. Mary likes movies too.
- 2) Mary also likes to watch football games..

"John", "likes", "to", "watch", "movies", "Mary", "likes", "movies", "too"

"Mary", "also", "likes", "to", "watch", "football", "games"

Our First Attempt: Bag-of-Words (BoW)

- 1) John likes to watch movies. Mary likes movies too.
- 2) Mary also likes to watch football games..

"John", "likes", "to", "watch", "movies", "Mary", "likes", "movies", "too"

"Mary", "also", "likes", "to", "watch", "football", "games"

Our First Attempt: Bag-of-Words (BoW)

- 1) John likes to watch movies. Mary likes movies too.
- 2) Mary also likes to watch football games..

Uses of Bag-of-Words?

NPTEL
Histogram

Our First Attempt: Bag-of-Words (BoW)

- 1) John likes to watch movies. Mary likes movies too.
- 2) Mary also likes to watch football games..

Uses of Bag-of-Words?

- Retrieval
- Classification

Histogram

BoW for Retrieval¹

query

15

Query vs dataset image

¹Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval¹

¹Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval¹

Pairwise descriptor matching for **every** dataset image

¹Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval¹

Similar descriptors should all be nearby in the descriptor space

¹Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval¹

¹Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval¹

Now visual words act as a proxy. No pairwise matching needed

¹Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval

- Each image is represented by a vector $\mathbf{z} \in \mathbb{R}^k$, where k is size of codebook
 - Each element $z_i = w_i n_i$ where w_i is a fixed weight per visual word and n_i number of occurrences of this word in the image

NPTEL

BoW for Retrieval

- Each image is represented by a vector $\mathbf{z} \in \mathbb{R}^k$, where k is size of codebook
 - Each element $z_i = w_i n_i$ where w_i is a fixed weight per visual word and n_i number of occurrences of this word in the image
- Given a set of n images represented by matrix $Z \in \mathbb{R}^{k \times n}$ (each image as a column) and query image \mathbf{q} , we need a vector of similarities:

$$s = S_{\text{BoW}}(Z, \mathbf{q}) := Z^\top \mathbf{q}$$

and then sort s by descending order

- Note: With L_2 -normalization, this is equivalent to measuring Euclidean distance: for vectors \mathbf{z} and \mathbf{q} , $\|\mathbf{z} - \mathbf{q}\|^2 = 2(1 - \mathbf{z}^\top \mathbf{q})$

BoW for Retrieval

- Each image is represented by a vector $\mathbf{z} \in \mathbb{R}^k$, where k is size of codebook
 - Each element $z_i = w_i n_i$ where w_i is a fixed weight per visual word and n_i number of occurrences of this word in the image
- Given a set of n images represented by matrix $Z \in \mathbb{R}^{k \times n}$ (each image as a column) and query image \mathbf{q} , we need a vector of similarities:

$$s = S_{\text{BoW}}(Z, \mathbf{q}) := Z^\top \mathbf{q}$$

and then sort s by descending order

- Note: With L_2 -normalization, this is equivalent to measuring Euclidean distance: for vectors \mathbf{z} and \mathbf{q} , $\|\mathbf{z} - \mathbf{q}\|^2 = 2(1 - \mathbf{z}^\top \mathbf{q})$
- When $k \gg p$, where p is the number of features per image on average, Z and \mathbf{q} are sparse

BoW for Retrieval

- Each image is represented by a vector $\mathbf{z} \in \mathbb{R}^k$, where k is size of codebook
 - Each element $z_i = w_i n_i$ where w_i is a fixed weight per visual word and n_i number of occurrences of this word in the image
- Given a set of n images represented by matrix $Z \in \mathbb{R}^{k \times n}$ (each image as a column) and query image \mathbf{q} , we need a vector of similarities:

$$s = S_{\text{BoW}}(Z, \mathbf{q}) := Z^\top \mathbf{q}$$

and then sort s by descending order

- Note: With L_2 -normalization, this is equivalent to measuring Euclidean distance: for vectors \mathbf{z} and \mathbf{q} , $\|\mathbf{z} - \mathbf{q}\|^2 = 2(1 - \mathbf{z}^\top \mathbf{q})$
- When $k \gg p$, where p is the number of features per image on average, Z and \mathbf{q} are sparse
- Rather than check whether a word is contained in an image, check **which images contain a given word**

BoW for Retrieval: Inverted File Index²

²Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval: Inverted File Index²

²Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval: Inverted File Index²

²Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval: Inverted File Index²

²Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Retrieval: Inverted File Index²

²Sivic and Zisserman, Video Google: A Text Retrieval Approach to Object Matching in videos, ICCV 2003

BoW for Classification

BoW for Classification

- Each image represented by $\mathbf{z} \in \mathbb{R}^k$; each element z_i the number of occurrences of visual word c_i in the image.

BoW for Classification

- Each image represented by $\mathbf{z} \in \mathbb{R}^k$; each element z_i the number of occurrences of visual word c_i in the image.
- **Naive Bayes:** Choose maximum posterior probability of class \mathbf{C} given image \mathbf{z} assuming features are independent → linear classifier with parameters estimated by visual word statistics on training set
- **Support Vector Machine (SVM):** Images $\mathbf{z}_1, \mathbf{z}_2$ compared using a kernel function $\phi(\cdot)$; if $\phi(\mathbf{z}_1)^T \phi(\mathbf{z}_2) = \mathbf{z}_1^T \mathbf{z}_2$, this is again a linear classifier

Extension of BoW: Vector of Locally Aggregated Descriptors (VLAD)

(BoW)

NPTEL

- Yields a scalar frequency
- Limited information

Extension of BoW: Vector of Locally Aggregated Descriptors (VLAD)

(BoW)

- Yields a scalar frequency
- Limited information

Credit: Li Liu

(VLAD)

- Yields a vector per visual word
- Comparatively more information, resulting in better discrimination by classifier

BoW

Vs

VLAD

- 3-channel RGB input \rightarrow 1-channel gray-scale

Credit: Yannis A

BoW

Vs

VLAD

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features \times 128-dim SIFT descriptors

Credit: Yannis A

BoW

Vs

VLAD

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features \times 128-dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words

Credit: Yannis A

BoW

Vs

VLAD

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features \times 128-dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words
- Global sum pooling, L_2 normalization.

Credit: Yannis A

NRTEL

BoW

Vs

VLAD

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features $\times 128$ -dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words
- Global sum pooling, L_2 normalization.

Credit: Yannis A

BoW

Vs

VLAD

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features $\times 128$ -dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words
- Global sum pooling, L_2 normalization.
- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features $\times 128$ -dim SIFT descriptors

NPTEL

Credit: Yannis A

BoW

Vs

VLAD

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features \times 128-dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words
- Global sum pooling, L_2 normalization.

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features \times 128-dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words. **Yields a residual vector rather than a scalar vote**

Credit: Yannis A

BoW

Vs

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features $\times 128$ -dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words
- Global sum pooling, L_2 normalization.

- 3-channel RGB input \rightarrow 1-channel gray-scale
- Set of ~ 1000 features $\times 128$ -dim SIFT descriptors
- Element-wise encoding (hard assignment) on $k \sim 100$ visual words. **Yields a residual vector rather than a scalar vote**
- Global sum pooling, L_2 normalization.

Credit: Yannis A

Homework

Readings

- Chapter 14.3, 14.4, Szeliski, *Computer Vision: Algorithms and Applications*

Questions

- What is the connection of BoW to the k -means clustering algorithm?
- How would you now use k -means variants such as hierarchical k -means and approximate k -means to extend BoW? (Hint: Look up vocabulary trees!)

References

-
- J Sivic and A Zisserman. "Video Google: A text retrieval approach to object matching in videos". In: ICCV. 2003.
 - Gabriella Csurka et al. "Visual categorization with bags of keypoints". In: *Workshop on statistical learning in computer vision, ECCV*. Vol. 1. 1-22. 2004, pp. 1-2.
 - Richard Szeliski. *Computer Vision: Algorithms and Applications*. Texts in Computer Science. London: Springer-Verlag, 2011.

NPTEL