

Lecture 19: Advanced Topics from Stanford Vision Lab

Professor Fei-Fei Li

Stanford Vision Lab

What is vision?

Real world

“understanding” pictures

pixel world

“forming” pictures

What is vision?

Real world

“understanding” pictures

pixel world

Low-Level Vision

What is vision?

Real world

“understanding” pictures

pixel world

Mid-Level Vision

Low-Level Vision

What is vision?

Real world

“understanding” pictures

pixel world

High-Level Vision

Mid-Level Vision

Low-Level Vision

Story telling in images

Story telling in images

1990-early 2000

Story telling in images

early 2000 - now

Story telling in images

Story telling in images

Story telling in images

J. Deng, W. Dong, R. Socher, L.-J. Li, K. Li and L. Fei-Fei. **ImageNet: A Large-Scale Hierarchical Image Database.** *Computer Vision and Pattern Recognition (CVPR)*. 2009.

J. Deng, A. Berg, K. Li and L. Fei-Fei. **What does classifying more than 10,000 image categories tell us?** *Proceedings of the 12th European Conference of Computer Vision (ECCV)*. 2010.

Jia Deng
Princeton/Stanford

Prof. Kai Li
Princeton University

Prof. Alex Berg
SUNY-Stony Brook

Outline

- ImageNet dataset
 - Properties of ImageNet
- ECCV2010: a 10000-way classification benchmark experiment
 - Size matters
 - Density matters
 - Hierarchy matters
- An “infallible” classifier

How many object categories are there?

Biederman 1987

Datasets and computer vision

UIUC Cars (2004)
S. Agarwal, A. Awan, D. Roth

CMU/VASC Faces (1998)
H. Rowley, S. Baluja, T. Kanade

FERET Faces (1998)
P. Phillips, H. Wechsler, J. Huang, P. Raus

COIL Objects (1996)
S. Nene, S. Nayar, H. Murase

MNIST digits (1998-10)
Y LeCun & C. Cortes

KTH human action (2004)
I. Laptev & B. Caputo

Sign Language (2008)
P. Buehler, M. Everingham, A. Zisserman

Segmentation (2001)
D. Martin, C. Fowlkes, D. Tal, J. Malik.

3D Textures (2005)
S. Lazebnik, C. Schmid, J. Ponce

CuRRET Textures (1999)
K. Dana B. Van Ginneken S. Nayar J. Koenderink

CAVIAR Tracking (2005)
R. Fisher, J. Santos-Victor J. Crowley

Middlebury Stereo (2002)
D. Scharstein R. Szeliski

Fergus, Perona, Zisserman, CVPR 2003

Object Recognition

Motorbike

Things

A diagram illustrating the concept of object recognition. A blue line forms a U-shape, separating a collection of images of a "Motorbike" on the left from a large collection of images labeled "Things" on the right. The "Motorbike" images include various models like a pink one, a blue one, a teal one, and several others. The "Things" collection is massive, containing thousands of images of diverse objects such as animals, furniture, and abstract patterns. A screenshot of a computer interface for object recognition is also shown within the "Things" area.

Object Recognition

Fergus, Perona, Zisserman, CVPR 2003

Holub, et al. ICCV 2005; Sivic et al. ICCV 2005

Motorbike

Face

Airplane

Leopard

Object Recognition

PASCAL

[Everingham et al, 2009]

MSRC
[Shotton et al. 2006]

Fergus, Perona, Zisserman, CVPR 2003

Holub, et al. ICCV 2005; Sivic et al. ICCV 2005

Fei-Fei et al. CVPR 2004; Grauman et al. ICCV 2005; Lazebnik et al. CVPR 2006
Zhang & Malik, 2006; Varma & Sizerman 2008; Wang et al. 2006; [...]

Object Recognition

ESP

[Ahn et al, 2006]

LabelMe

[Russell et al, 2005]

Lotus Hill

[Yao et al, 2007]

TinyImage

Torralba et al. 2007

Fergus, Perona, Zisserman, CVPR 2003

Holub, et al. ICCV 2005; Sivic et al. ICCV 2005

Fei-Fei et al. CVPR 2004; Grauman et al. ICCV 2005; Lazebnik et al. CVPR 2006
Zhang & Malik, 2006; Varma & Sizzerman 2008; Wang et al. 2006; [...]

Biederman 1987

Object Recognition

Deng, Dong, Socher, Li, Li, Fei-Fei, CVPR, 2009

- Full resolution images
- All human verified
- Ongoing: providing b.box, attributes, features, etc.

IM^{AG}ENET in a glance

15K categories; 11+million images; ~800im/categ; free to public at www.image-net.org

11,231,732 images, 15589 synsets indexed
Explore New! Download New! Challenge 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.

SEARCH

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

ImageNet 2010 Spring Release is up! [Click here](#) to check out what's new!

IMAGENET in a glance

15K categories; 11+million images; ~800im/categ; free to public at www.image-net.org

- Animals
 - Birds
 - Fish
 - Mammal
 - Invertebrate
 - Scenes
 - Indoor
 - Geological formations
 - Sport activities
 - Materials and fabric
 - Instrumentation
 - Tools
 - Appliances
 - ...
 - Plants
 - ...

IMAGENET is a knowledge ontology

- Taxonomy

- S: (n) [Eskimo dog](#), [husky](#) (breed of heavy-coated Arctic sled dog)
 - [direct hypernym](#) / [inherited hypernym](#) / [sister term](#)
- S: (n) [working dog](#) (any of several breeds of usually large powerful dogs bred to work as draft animals and guard and guide dogs)
 - S: (n) [dog](#), [domestic dog](#), [Canis familiaris](#) (a member of the genus Canis (probably descended from the common wolf) that has been domesticated by man since prehistoric times; occurs in many breeds) "the dog barked all night"
 - S: (n) [canine](#), [canid](#) (any of various fissiped mammals with nonretractile claws and typically long muzzles)
 - S: (n) [carnivore](#) (a terrestrial or aquatic flesh-eating mammal) "terrestrial carnivores have four or five clawed digits on each limb"
 - S: (n) [placental](#), [placental mammal](#), [eutherian](#), [eutherian mammal](#) (mammals having a placenta; all mammals except monotremes and marsupials)
 - S: (n) [mammal](#), [mammalian](#) (any warm-blooded vertebrate having the skin more or less covered with hair; young are born alive except for the small subclass of monotremes and nourished with milk)
 - S: (n) [vertebrate](#), [craniate](#) (animals having a bony or cartilaginous skeleton with a segmented spinal column and a large brain enclosed in a skull or cranium)
 - S: (n) [chordate](#) (any animal of the phylum Chordata having a notochord or spinal column)
 - S: (n) [animal](#), [animate being](#), [beast](#), [brute](#), [creature](#), [fauna](#) (a living organism characterized by voluntary movement)
 - S: (n) [organism](#) [being](#) (a living thing that has (or can develop) the ability to act or function independently)
 - S: (n) [living thing](#), [animate thing](#) (a living (or once living) entity)
 - S: (n) [whole](#), [unit](#) (an assemblage of parts that is regarded as a single entity) "how big is that part compared to the whole?"; "the team is a unit"
 - S: (n) [object](#), [physical object](#) (a tangible and visible entity; an entity that can cast a shadow) "it was full of rackets, balls and other objects"
 - S: (n) [physical entity](#) (an entity that has physical existence)
 - S: (n) [entity](#) (that which is perceived or known or inferred to have its own distinct existence (living or nonliving))

IMAGENET is a knowledge ontology

- Taxonomy
- Partonomy

-
- [S: \(n\) car, auto, automobile, machine, motorcar](#) (a motor vehicle with four wheels; usually propelled by an internal combustion engine) "he needs a car to get to work"
 - [direct hyponym / full hyponym](#)
 - [part meronym](#)
 - [S: \(a\) accelerator, accelerator pedal, gas pedal, gas, throttle, gun](#) (a pedal that controls the throttle valve) "he stepped on the gas"
 - [S: \(n\) air bag](#) (a safety restraint in an automobile; the bag inflates on collision and prevents the driver or passenger from being thrown forward)
 - [S: \(a\) auto accessory](#) (an accessory for an automobile)
 - [S: \(n\) automobile engine](#) (the engine that propels an automobile)
 - [S: \(a\) automobile horn, car horn, motor horn, horn, hooter](#) (a device on an automobile for making a warning noise)
 - [S: \(n\) buffer, fender](#) (a cushion-like device that reduces shock due to an impact)
 - [S: \(n\) bumper](#) (a mechanical device consisting of bars at either end of a vehicle to absorb shock and prevent serious damage)
 - [S: \(n\) car door](#) (the door of a car)
 - [S: \(n\) car mirror](#) (a mirror that the driver of a car can use)
 - [S: \(n\) car seat](#) (a seat in a car)
 - [S: \(n\) car window](#) (a window in a car)
 - [S: \(n\) fender, wing](#) (a barrier that surrounds the wheels of a vehicle to block splashing water or mud) "in Britain they call a fender a wing"
 - [S: \(n\) first gear, first, low gear, low](#) (the lowest forward gear ratio in the gear box of a motor vehicle; used to start a car moving)
 - [S: \(n\) floorboard](#) (the floor of an automobile)
 - [S: \(n\) gasoline engine, petrol engine](#) (an internal-combustion engine that burns gasoline; most automobiles are driven by gasoline engines)
 - [S: \(n\) glove compartment](#) (compartment on the dashboard of a car)
 - [S: \(n\) grille, radiator grille](#) (grating that admits cooling air to a car's radiator)
 - [S: \(n\) high gear, high](#) (a forward gear with a gear ratio that gives the greatest vehicle velocity for a given engine speed)
 - [S: \(n\) hood, bonnet, cowl, cowling](#) (protective covering consisting of a metal part that covers the engine) "there are powerful engines under the hoods of new cowling in order to repair the plane's engine"
 - [S: \(n\) luggage compartment, automobile trunk, trunk](#) (compartment in an automobile that carries luggage or shopping or tools) "he put his golf bag in the trunk"
 - [S: \(n\) rear window](#) (car window that allows vision out of the back of the car)
 - [S: \(n\) reverse, reverse gear](#) (the gears by which the motion of a machine can be reversed)
 - [S: \(n\) roof](#) (protective covering on top of a motor vehicle)
 - [S: \(n\) running board](#) (a narrow footboard serving as a step beneath the doors of some old cars)
 - [S: \(n\) stabilizer bar, anti-sway bar](#) (a rigid metal bar between the front suspensions and between the rear suspensions of cars and trucks; serves to stabilize the ch
 - [S: \(n\) sunroof, sunshine-roof](#) (an automobile roof having a sliding or raisable panel) "sunshine-roof is a British term for 'sunroof'"
 - [S: \(n\) tail fin, tailfin, fin](#) (one of a pair of decorations projecting above the rear fenders of an automobile)
 - [S: \(n\) third gear, third](#) (the third from the lowest forward ratio gear in the gear box of a motor vehicle) "you shouldn't try to start in third gear"
 - [S: \(n\) window](#) (a transparent opening in a vehicle that allow vision out of the sides or back; usually is capable of being opened)

IMAGENET is a knowledge ontology

- Taxonomy
- Partonomy
- The “social network” of visual concepts
 - Prior knowledge
 - Context
 - Hidden knowledge and structure among visual concepts

IMAGENET has high accuracy

Deng, Dong, Socher, Li, Li, & Fei-Fei, CVPR, 2009

Diverse

IMAGENET is large scale

LabelMe

Russell et al. 2005;
statistics obtained in 2009

IMAGENET

Deng et al. 2009
statistics obtained in 2009

Outline

- ImageNet dataset
 - Properties of ImageNet
- ECCV2010: a 10000-way classification benchmark experiment
 - Size matters
 - Density matters
 - Hierarchy matters
- An “infallible” classifier

What does classifying more than 10,000 image categories tell us?

J. Deng, A.C. Berg, K. Li, L. Fei-Fei, ECCV 2010

Size matters.

What does classifying more than 10,000 image categories tell us?

J. Deng, A.C. Berg, K. Li, L. Fei-Fei, ECCV 2010

What does classifying more than 10,000 image categories tell us?

J. Deng, A.C. Berg, K. Li, L. Fei-Fei, ECCV 2010

- 7K x 7K Confusion Matrix for leaves ordered by DFS of WordNet hierarchy

What does classifying more than 10,000 image categories tell us?

J. Deng, A.C. Berg, K. Li, L. Fei-Fei, ECCV 2010

Density matters.

Evidence of correlation between semantic distance and difficulty of visual recognition

What does classifying more than 10,000 image categories tell us?

J. Deng, A.C. Berg, K. Li, L. Fei-Fei, ECCV 2010

Hierarchy matters.

- Classifying a “dog” as “cat” is probably not as bad as classifying it as “microwave”
- A simple way to incorporate hierarchical classification cost

$$C_{i,j} = \begin{cases} 0 & i=j, \text{ or } i \text{ is a descendent of } j \\ h(i,j) & h \text{ is the height of the lowest common ancestor in WordNet} \end{cases}$$

- Cost sensitive classification leads to more informative results

Take away messages from benchmarking

- Hierarchical structure is useful
- There is a long way to go before we achieve high accuracy recognition

Current ‘state-of-the-art’

- ✓ unique landmarks
- ✓ book/CD/magazine covers
- ✓ paintings
- ✓ logos (in good conditions)

Current ‘state-of-the-art’

u

b

p

l

What animal is this?

s

Current ‘state-of-the-art’

- ✓ unique
- ✓ books
- ✓ paintings
- ✓ logos

- ✗ What animal is this?
- ✗ Tell me the brand of her purse?

Current ‘state-of-the-art’

- ✗ What animal is this?
- ✗ Tell me the brand of this purse?
- ✗ Is this edible?

Current ‘state-of-the-art’

- ✗ What animal is this?
- ✗ Tell me the brand of this purse?
- ✗ Is this edible?
- ✗ Point out all the chairs in this room?

Outline

- ImageNet dataset
 - Properties of ImageNet
- ECCV2010: a 10000-way classification benchmark experiment
 - Size matters
 - Density matters
 - Hierarchy matters
- An “infallible” classifier

A Brain Teaser: What is this?

Kangaroo ✓

A Brain Teaser: What is this?

Kangaroo ✗

Zebra ✗

Mammal ✓

Entity ✓

A more serious question:
How do we build a recognition system that almost
never make mistakes, but is as informative as possible?

traditional
flat classifier

Kangaroo ✓

our
algorithm

Kangaroo ✓

traditional
flat classifier

Zebra ✗

our
algorithm

Mammal ✓

Problem Setup

Semantic hierarchy

Accuracy

Reward

Reward: amount of correct *information gain* (i.e. decrease of uncertainty)

Before

After

Problem Setup

Semantic hierarchy

Accuracy

Reward

Classifier f , Accuracy $\Phi(f)$, Reward $R(f)$, Accuracy guarantee $1 - \epsilon$

$$\begin{array}{ll} \text{maximize}_f & R(f) \\ \text{Subject to} & \Phi(f) \geq 1 - \epsilon \end{array}$$

Results

Datasets: 10,000 image classes from ImageNet (~9million images)

Baselines: Flat classifier and decision tree with thresholding

More comparisons (65 classes)

Some examples: flat classifier vs. high fidelity

red fox

Flat

Ours

hyena

canine

Egyptian cat

carnivore

orangutan

mammal

mantis

animal

jelly fungus

living thing

trimaran

Flat

Ours

catamaran

sailboat

submarine

watercraft

airship

craft

iron

artifact

electric guitar

artifact

Let's get extreme... what the heck is *this*!?

Flat
Ours

bobsled
vehicle

pheasant
animal

mortar
edible fruit

canoe
watercraft

Flat
Ours

loggerhead
animal

cannon
animal

Bouvier des Flandres
living thing

grapefruit
citrus fruit

Deng, Krause, Berg, & Fei-Fei, submitted

Story telling in images

Story

H. Su*, M. Sun*, L. Fei-Fei and S. Savarese.
Learning a dense multi-view representation for detection, viewpoint classification and synthesis of object categories. *International Conference on Computer Vision (ICCV), 2009.*

S. Savarese and L. Fei-Fei. **3D generic object categorization, localization and pose estimation.** *IEEE Intern. Conf. in Computer Vision (ICCV).* 2007.

Hao Su
Stanford U.

Min Sun
U. Michigan

Prof. Silvio Savarese
U. Michigan

A unified framework for 3D object detection, pose classification, pose synthesis

Savarese, Fei-Fei, ICCV 07

Savarese, Fei-Fei, ECCV 08

Sun, Su, Savarese, Fei-Fei, CVPR 09

Su, Sun, Fei-Fei, Savarese, ICCV 09

- Canonical parts captures diagnostic appearance information
- 2d ½ structure linking parts via weak geometry

Canonical parts

- If physical part is planar, canonical part is stable point on the manifold
- Canonical part can be computed from connected component of parts

Canonical parts

Linkage structure

A unified framework for 3D object detection, pose classification, pose synthesis

Savarese, Fei-Fei, ICCV 07

Savarese, Fei-Fei, ECCV 08

Sun, Su, Savarese, Fei-Fei, CVPR 09

Su, Sun, Fei-Fei, Savarese, ICCV 09

- Probabilistic generative part-based model
- Dense Multi-view representation on the viewing sphere

Dense representation on view-sphere

- Triangle T
- Morphing parameter S

View Morphing Constraints

For first time used for
modeling object categories!

View Morphing

S. M. Seitz and C. R. Dyer, *Proc. SIGGRAPH 96*, 1996, 21-30

Generating Consistent Geometrical Interpolation

1. Correct correspondence between parts must be established

Within-triangle constraints

Within triangle constraints:

$$M_{i \rightarrow j} \cdot m^i \approx m^j$$

Encoded as a penalty term
in variational *EM*

2. Key views are rectified by a pre-warping transformations H

Multi-view generative part-based model

Multi-view generative part-based model

α = Part Prop. Prior

$\pi \sim Dir(\alpha)$

$R \sim Mult(\pi)$

$Y_n \sim Mult(\eta)$

$X_n \sim N(theta)$

η = Part Appearance

θ = Part Location/shape

Yn=Codeword

Xn=Location

$$P(X, Y, T, S, R, \pi) \propto P(\pi | \alpha_T)$$

$$\prod_n \{P(X_n | \theta_{TR_n}(S), A)P(Y_n | \eta_{TR_n}(S))P(R_n | \pi)\}$$

$$P(X, Y, T, S, R, \pi) \propto P(\pi | \alpha_T)$$

$$\prod_n \{P(X_n | \theta_{TR_n}(S), A)P(Y_n | \eta_{TR_n}(S))P(R_n | \pi)\}$$

Exact Inference is intractable!

We use Variational EM:

$$\pi \sim Dir(\alpha)$$

$$R \sim Mult(\pi)$$

$$Y_n \sim Mult(\eta)$$

$$X_n \sim N(\theta)$$

η = Part Appearance

θ = Part Location/shape

Y_n =Codeword

X_n =Location

Object Recognition

Query image

model

Algorithm

1. Find hypotheses of canonical parts consistent with a given pose

Object Recognition

Query image

model

Algorithm

1. Find hypotheses of canonical parts consistent with a given pose
2. Infer position and pose of other canonical parts

Object Recognition

Query image

model

Algorithm

1. Find hypotheses of canonical parts consistent with a given pose
2. Infer position and pose of other canonical parts

Object Recognition

Query image

model

Algorithm

1. Find hypotheses of canonical parts consistent with a given pose
2. Infer position and pose of other canonical parts
3. Optimize over \mathbf{E} , \mathbf{G} and \mathbf{s} to find best combination of hypothesis
→ error

A unified framework for 3D object detection, pose classification, pose synthesis

Localization test comparison for Motorbike class

Su, Sun, Fei-Fei, Savarese, ICCV 09

A unified framework for 3D object detection, pose classification, pose synthesis

Pose estimation (by angle):
av. of 8 categ (56%)

	f	fl	l	lb	b	br	r	rf
front	.70		.10		.20			
front-left	.03	.37	.05	.08		.32	.08	.08
left			.53	.15	.03	.05	.25	
left-back			.04	.13	.58		.02	.08
back			.35		.04	.04	.50	
back-right						.03	.73	.08
right							.19	.48
right-front							.03	.12
								.64

Su, Sun, Fei-Fei, Savarese, ICCV 09

A unified framework for 3D object detection, pose classification, pose synthesis

Pose estimation (by angle):
av. of 8 categ (56%)

	f	fl	l	lb	b	br	r	rf
front	.70		.10		.20			
front-left	.03	.37	.05	.08		.32	.08	.08
left			.53	.15	.03	.05	.25	
left-back			.04	.13	.58		.02	.08
back			.35		.04	.04	.50	
back-right						.03	.73	.08
right						.19	.48	
right-front						.03	.12	.64

Su, Sun, Fei-Fei, Savarese, ICCV 09

A unified framework for 3D object detection, pose classification, pose synthesis

Pose estimation (by angle):
av. of 8 categ (56%)

	f	fl	I	lb	b	br	r	rf
front	.70		.10		.20			
front-left	.03	.37	.05	.08		.32	.08	.08
left			.53	.15	.03	.05	.25	
left-back		.04	.13	.58		.02	.08	.15
back	.35		.04	.04	.50	.04	.04	
back-right		.14			.03	.73	.08	.03
right			.26	.03		.19	.48	.03
right-front	.03	.09	.09		.03	.12	.64	

Su, Sun, Fei-Fei, Savarese, ICCV 09

Predicting object appearance from novel views

Su, Sun, Fei-Fei, Savarese, ICCV 09

Novel view object synthesis from a single image

[For natural scenes, see Hoiem et al 07;
Saxena et al 07]

Thomas et al 08
Cremer et al 09

Su, Sun, Fei-Fei, Savarese, ICCV 09

Cars

Su, Sun, Fei-Fei, Savarese, ICCV 09

Novel view object synthesis from a single image

For the first time!

Su, Sun, Fei-Fei, Savarese, ICCV 09

L.-J. Li, R. Socher and L. Fei-Fei. **Towards Total Scene Understanding: Classification, Annotation and Segmentation in an Automatic Framework.** *Computer Vision and Pattern Recognition (CVPR) 2009.*

Li-Jia Li
Stanford University

g in images

Towards total scene understanding

Classification

Annotation

Segmentation

class: Polo

Related Work:

Weber et al. 00
Fergus et al 03
Fei-Fei et al 03
Felzenswalb et al 04

Fei-Fei et al 05
Sivic et al 05
Bosch et al. 06

Oliva et al 01
Lazebnik et al 06

Classification

Annotation

Segmentation

Athlete
Horse
Grass
Trees
Sky
Saddle

Related Work:

Duygulu et al 02

Barnard et al 03

Blei et al 03

Gupta et al 08

Alipr (Li et al 03)

Classification

Annotation

Segmentation

Related Work:

Shi & Malik 00

Felzenszwalb & Huttenlocher 04

Sali et al. 99
Winn et al. 05
Kumar et al. 05

Cao & Fei-Fei 07
Russell et al. 06
Wang et al. 07
Todorovic et al. 06⁸⁴

Annotation Segmentation

Classification Segmentation

Classification Annotation

Class: Polo

Class: Polo

Related Work:

Tu et al 03;
Gupta et al. 2008

Heitz et al 08

Li & Fei-Fei 07

A joint model for image classification, annotation & segmentation

$$p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot$$

Visual Component

Text Component

A joint model for image classification, annotation & segmentation

class: Polo

$$p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot \left(\prod_{n=1}^{N_r} p(O_n | \eta, C) \right)$$

Text Component

A joint model for image classification, annotation & segmentation

class: Polo

Color Location
Texture Shape

Visual

C

O

R

$$p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot \left(\prod_{n=1}^{N_r} p(O_n | \eta, C) \right) \prod_{n=1}^{N_r} \left(\prod_{i=1}^{N_F} p(R_{ni} | O_n, \alpha_i) \right)$$

Text Component

A joint model for image classification, annotation & segmentation

class: Polo

$$p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot \left(\prod_{n=1}^{N_r} p(O_n | \eta, C) \right) \prod_{n=1}^{N_r} \left(\prod_{i=1}^{N_F} p(R_{ni} | O_n, \alpha_i) \right) \cdot \prod_{r=1}^{A_r} p(X_{nr} | O_n, \beta)$$

Text Component

A joint model for image classification, annotation & segmentation

class: Polo

C

Visual

O

R

X_N

Text

T

Athlete
Horse
Grass
Trees
Sky
Saddle

$$p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot \left(\prod_{n=1}^{N_r} p(O_n | \eta, C) \right) \prod_{n=1}^{N_r} \left(\prod_{i=1}^{N_F} p(R_{ni} | O_n, \alpha_i) \right) \cdot \prod_{r=1}^{A_r} p(X_{nr} | O_n, \beta) \cdot p(T_m | O_{Z_m}, S_m, \theta, C, \varphi)$$

A joint model for image classification, annotation & segmentation

$$p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot \left(\prod_{n=1}^{N_r} p(O_n | \eta, C) \right) \prod_{n=1}^{N_r} \left(\prod_{i=1}^{N_F} p(R_{ni} | O_n, \alpha_i) \right) \cdot \prod_{r=1}^{A_r} p(X_{nr} | O_n, \beta) \cdot \prod_{m=1}^{N_t} p(Z_m | N_r) \cdot p(T_m | O_{Z_m}, S_m, \theta, C, \varphi)$$

A joint model for image classification, annotation & segmentation

class: Polo

Visual

Text

Athlete
Horse
Grass
Trees
Sky
Saddle

$$\begin{aligned}
 p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot & \left(\prod_{n=1}^{N_r} p(O_n | \eta, C) \right) \prod_{n=1}^{N_r} \left(\prod_{i=1}^{N_F} p(R_{ni} | O_n, \alpha_i) \right) \cdot \prod_{r=1}^{A_r} p(X_{nr} | O_n, \beta) \\
 & \cdot \prod_{m=1}^{N_t} p(Z_m | N_r) \quad p(T_m | O_{Z_m}, S_m, \theta, C, \varphi)
 \end{aligned}$$

A joint model for image classification, annotation & segmentation

class: Polo

$$p(C, \mathbf{O}, \mathbf{R}, \mathbf{X}, \mathbf{S}, \mathbf{T}, \mathbf{Z} | \eta, \alpha, \beta, \gamma, \theta, \varphi) = p(C) \cdot \left(\prod_{n=1}^{N_r} p(O_n | \eta, C) \right) \prod_{n=1}^{N_r} \left(\prod_{i=1}^{N_F} p(R_{ni} | O_n, \alpha_i) \right) \cdot \prod_{r=1}^{A_r} p(X_{nr} | O_n, \beta) \cdot \prod_{m=1}^{N_t} p(Z_m | N_r) \cdot p(S_m | O_{Z_m}, \gamma) \cdot p(T_m | O_{Z_m}, S_m, \theta, C, \varphi)$$

Auto-semi-supervised learning:

Small # of initialized images + Large # of uninitialized images

Scene/Event images

flickr™ **picsearch™**

Google™ **Live Search**

Auto-semi-supervised learning:

Small # of initialized images + Large # of uninitialized images

Auto-semi-supervised learning:

Small # of initialized images + Large # of uninitialized images

flickr™ 8 Event/Scene Classes

Badminton

Bocce

Croquet

Polo

Rock climbing

Rowing

Sailing

Snow boarding

Remark: 200 images per event classes; 40 visual objects; 1200 concept tags

Class: Badminton

Class: Snowboarding

Class: Rowing

Class: Rock Climbing

Classification

Annotation

Segmentation

Story telling in images

Story telling

B. Yao and L. Fei-Fei. **Modeling Mutual Context of Object and Human Pose in Human-Object Interaction Activities.** *IEEE Computer Vision and Pattern Recognition (CVPR).* 2010.

Bangpeng Yao
Stanford University

Human-Object Interaction

Robots interact
with objects

Automatic sports
commentary
“Kobe is dunking the ball.”

Medical care

Human-Object Interaction

Holistic image based classification (Grouplet (Yao & Fei-Fei, CVPR 2010b), Gupta et al. 2007, Yang et al. 2010, Delaitre et al. 2010)

Detailed **understanding** and **reasoning**

HOI activity: Tennis Forehand

Human-Object Interaction

Holistic image based classification

Detailed **understanding** and **reasoning**

- Human pose estimation

Human-Object Interaction

Holistic image based classification

Detailed **understanding** and **reasoning**

- Human pose estimation
- **Object detection**

Human-Object Interaction

Holistic image based classification

Detailed **understanding** and **reasoning**

- Human pose estimation
- Object detection

HOI activity: Tennis Forehand

Outline

- Background and Intuition
- Mutual Context of Object and Human Pose
 - Model Representation
 - Model Learning
 - Model Inference
- Experiments
- Conclusion

Outline

- Background and Intuition
- Mutual Context of Object and Human Pose
 - Model Representation
 - Model Learning
 - Model Inference
- Experiments
- Conclusion

Human pose estimation & Object detection

Human pose estimation is challenging.

Difficult part appearance

Self-occlusion

Image region looks like a body part

- Felzenszwalb & Huttenlocher, 2005
- Ren et al, 2005
- Ramanan, 2006
- Ferrari et al, 2008
- Yang & Mori, 2008
- Andriluka et al, 2009
- Eichner & Ferrari, 2009

Human pose estimation & Object detection

Human pose estimation is challenging.

- Felzenszwalb & Huttenlocher, 2005
- Ren et al, 2005
- Ramanan, 2006
- Ferrari et al, 2008
- Yang & Mori, 2008
- Andriluka et al, 2009
- Eichner & Ferrari, 2009

Human pose estimation & Object detection

Facilitate

Given the object is detected.

Human pose estimation & Object detection

Object
detection is
challenging

- Viola & Jones, 2001
- Lampert et al, 2008
- Divvala et al, 2009
- Vedaldi et al, 2009

Human pose estimation & Object detection

Object
detection is
challenging

- Viola & Jones, 2001
- Lampert et al, 2008
- Divvala et al, 2009
- Vedaldi et al, 2009

Human pose estimation & Object detection

Facilitate

Given the
pose is
estimated.

Human pose estimation & Object detection

Mutual Context

Outline

- Background and Intuition
- Mutual Context of Object and Human Pose
 - Model Representation
 - Model Learning
 - Model Inference
- Experiments
- Conclusion

Mutual Context Model Representation

P : l_P : location; θ_P : orientation; s_P : scale.

f : Shape context. [Belongie et al, 2002]

Mutual Context Model Representation

- $\psi_e(A, O), \psi_e(A, H), \psi_e(O, H)$: Frequency of co-occurrence between A , O , and H .

Mutual Context Model Representation

- $\psi_e(A, O), \psi_e(A, H), \psi_e(O, H)$: Frequency of **co-occurrence** between A , O , and H .

$\psi_e(O, P_n), \psi_e(H, P_n), \psi_e(P_m, P_n)$: **Spatial relationship** among object and body parts.

$$\text{bin}\left(l_O - l_{P_n}\right) \cdot \text{bin}\left(\theta_O - \theta_{P_n}\right) \cdot N\left(s_O / s_{P_n}\right)$$

location	orientation	size
-----------------	--------------------	-------------

Mutual Context Model Representation

- $\psi_e(A, O), \psi_e(A, H), \psi_e(O, H)$: Frequency of **co-occurrence** between A , O , and H .
- $\psi_e(O, P_n), \psi_e(H, P_n), \psi_e(P_m, P_n)$: **Spatial relationship** among object and body parts.

$$\text{bin}\left(l_O - l_{P_n}\right) \cdot \text{bin}\left(\theta_O - \theta_{P_n}\right) \cdot N\left(s_O / s_{P_n}\right)$$

location orientation size

- Learn **structural connectivity** among the body parts and the object.

Mutual Context Model Representation

- $\psi_e(A, O), \psi_e(A, H), \psi_e(O, H)$: Frequency of **co-occurrence** between A , O , and H .
- $\psi_e(O, P_n), \psi_e(H, P_n), \psi_e(P_m, P_n)$: **Spatial relationship** among object and body parts.

$$\text{bin}\left(l_O - l_{P_n}\right) \cdot \text{bin}\left(\theta_O - \theta_{P_n}\right) \cdot N\left(s_O / s_{P_n}\right)$$

location orientation size
- Learn **structural connectivity** among the body parts and the object.
- $\psi_e(O, f_O)$ and $\psi_e(P_n, f_{P_n})$: **Discriminative part detection** scores.

Shape context + AdaBoost

[Andriluka et al, 2009]
[Belongie et al, 2002]
[Viola & Jones, 2001]

Outline

- Background and Intuition
- Mutual Context of Object and Human Pose
 - Model Representation
 - Model Learning
 - Model Inference
- Experiments
- Conclusion

Model Learning

Goals:

Hidden human poses

Model Learning

Input:

cricket
shot

cricket
bowling

...

Goals:

Hidden human poses

Structural connectivity

Model Learning

Input:

cricket
shot

cricket
bowling

...

Goals:

Hidden human poses

Structural connectivity

Potential parameters

Potential weights

Model Learning

Input:

Goals:

Hidden human poses → **Hidden variables**

Structural connectivity → **Structure learning**

Potential parameters

Potential weights

} **Parameter estimation**

Learning Results

Cricket
defensive
shot

Cricket
bowling

Croquet
shot

Learning Results

Tennis
forehand

Tennis
serve

Volleyball
smash

Outline

- Background and Intuition
- Mutual Context of Object and Human Pose
 - Model Representation
 - Model Learning
 - **Model Inference**
- Experiments
- Conclusion

Model Inference

I

The learned models

Model Inference

Outline

- Background and Intuition
- Mutual Context of Object and Human Pose
 - Model Representation
 - Model Learning
 - Model Inference
- Experiments
- Conclusion

Dataset and Experiment Setup

Sport data set: 6 classes

180 training (supervised with object and part locations) & 120 testing images

Cricket
defensive shot

Cricket
bowling

Croquet
shot

Tennis
forehand

Tennis
serve

Volleyball
smash

Tasks:

- Object detection;
- Pose estimation;
- Activity classification.

Dataset and Experiment Setup

Sport data set: 6 classes

180 training (supervised with object and part locations) & 120 testing images

Cricket
defensive shot

Cricket
bowling

Croquet
shot

Tennis
forehand

Tennis
serve

Volleyball
smash

Tasks:

- **Object detection;**
- Pose estimation;
- Activity classification.

Object Detection Results

Dataset and Experiment Setup

Sport data set: 6 classes

180 training & 120 testing images

Cricket
defensive shot

Cricket
bowling

Croquet
shot

Tennis
forehand

Tennis
serve

Volleyball
smash

Tasks:

- Object detection;
- **Pose estimation;**
- Activity classification.

[Gupta et al, 2009]

Human Pose Estimation Results

Method	Torso	Upper Leg		Lower Leg		Upper Arm		Lower Arm		Head
Ramanan, 2006	.52	.22	.22	.21	.28	.24	.28	.17	.14	.42
Andriluka et al, 2009	.50	.31	.30	.31	.27	.18	.19	.11	.11	.45
Our full model	.66	.43	.39	.44	.34	.44	.40	.27	.29	.58

Human Pose Estimation Results

Method	Torso	Upper Leg	Lower Leg	Upper Arm	Lower Arm	Head
Ramanan, 2006	.52	.22	.22	.21	.28	.24
Andriluka et al, 2009	.50	.31	.30	.31	.27	.18
Our full model	.66	.43	.39	.44	.34	.44
				.40	.27	.58

Tennis serve
model

Our estimation
result

Andriluka
et al, 2009

Volleyball
smash model

Our estimation
result

Andriluka
et al, 2009

Human Pose Estimation Results

Method	Torso	Upper Leg	Lower Leg	Upper Arm	Lower Arm	Head	
Kanazawa et al., 2006	.32	.22	.22	.21	.29	.24	.28
Aono et al., 2009	.50	.30	.30	.27	.37	.38	.33
Our full model	.66	.43	.39	.44	.34	.44	.40
One pose per class	.63	.40	.36	.41	.31	.38	.35

Dataset and Experiment Setup

Sport data set: 6 classes

180 training & 120 testing images

Cricket
defensive shot

Cricket
bowling

Croquet
shot

Tennis
forehand

Tennis
serve

Volleyball
smash

Tasks:

- Object detection;
- Pose estimation;
- **Activity classification.**

[Gupta et al, 2009]

Activity Classification Results

Cricket shot

Tennis forehand

Story telling in images

Story telling in images

Course Project

- No late days
- Tues, Dec 13 (11:59pm): report and codes due
- Wed, Dec 14 (14:00pm): presentation due
 - Use PPT templates
 - 2 pages ONLY
- Thurs, Dec 15 (10am): final presentation
 - Mandatory
- What happens on Dec 15:
 - Every team gets 2min presentation time + 1min Q&A (very strictly enforced)
 - Class vote for “Best Project” and “Most Innovative”

Thank you, class!

