

On the Tyranny of “Elegant” ideas

or

why I like Nearest Neighbors

“For every complex problem there is an answer that is clear, simple, and wrong.”

-- H. L. Mencken

Alyosha Efros

UC Berkeley

How do humans see 3D?

3D world

Point of observation

2D image

But there is a problem...

Emission Theory of Vision

Eyes send out “feeling rays” into the world

Supported by:

- Empedocles
- Plato
- Euclid (kinda)
- Ptolemy
- ...
- 50% of US college students*

[*http://www.ncbi.nlm.nih.gov/pubmed/12094435?dopt=Abstract](http://www.ncbi.nlm.nih.gov/pubmed/12094435?dopt=Abstract)

Truth is often ugly

3D world

Point of observation

2D image

But we still prefer elegant answers...

- As CVPR reviewer, which paper would you rather accept?
- Emission theory:
 - “mathematically sound formulation”
 - “Sophisticated approach”
 - “principled”
- What actually happens:
 - “inelegant”
 - “not principled”
 - “just a dataset”

Our Scientific Narcissism

All things being equal, we prefer
to credit our own cleverness

We prefer algorithms to data

Data

Features

Algorithm

Face Detection: Big Success Story

- Rowley, Baluja, and Kanade, 1998
 - features: **pixels**, classifier: **neural network**
- Schniderman & Kanade, 1999
 - features: **pairs of wavelet coeff.**, classifier: **naïve Bayes**
- Viola & Jones, 2001
 - features: **haar**, classifier: **boosted cascade**

Word embeddings

- word2vec
- Matrix factorization
- Normalized Nearest Neighbors

Image captioning

- **LSTMs**
- Feed-forward CNNs
- Language models
- ...
- Nearest neighbors

Learning Spectrum

Extrapolation problem

Generalization

Interpolation problem

Correspondence

Part 1: Nearest Neighbors as a negative result

Deformable Part Models

How important are “Deformable Parts” in the Deformable Parts Model?

Santosh K. Divvala, Alexei A. Efros, and Martial Hebert

Robotics Institute, Carnegie Mellon University.

Typical HOG car detector

Felzenszwalb et al, PASCAL 2007

Exemplar-SVMs

Showing off correspondences

Discriminative Decorrelation for Clustering and Classification*

Bharath Hariharan¹, Jitendra Malik¹, and Deva Ramanan²

¹ University of California at Berkeley, Berkeley, CA, USA

{bharath2, malik}@cs.berkeley.edu

² University of California at Irvine, Irvine, CA, USA

dramanan@ics.uci.edu

(a) Image (left) and HOG (right)

(b) SVM

(c) PCA

(d) LDA

Brute Force Scene Understanding

Label Transfer

Tags: Sky, Water, Beach, Sunny, ...

Time: 1pm, August, 2006, ...

Location: Italy, Greece, Hawaii ...

Photographer: Flickrbug21, Traveller2

im2GPS (using 6 million GPS-tagged Flickr images)

Query Photograph

2006 to 2016

PlaNet - Photo Geolocation with Convolutional Neural Networks

Tobias Weyand¹, Ilya Kostrikov², James Philbin³

¹Google, Los Angeles, USA

weyand@google.com

²RWTH Aachen University, Aachen, Germany*

ilya.kostrikov@rwth-aachen.de

³Zoox, Menlo Park, USA*

james@zoox.com

CC-BY-NC by stevekc

CC-BY-NC by edwin.11

CC-BY-NC by jonathanfh

(a)

(b)

(c)

Deep Features vs. Data

Method	Street	City	Region	Country	Continent
	1 km	25 km	200 km	750 km	2500 km
Im2GPS (orig) [19]		12.0%	15.0%	23.0%	47.0%
Im2GPS (new) [20]	2.5%	21.9%	32.1%	35.4%	51.9%
PlaNet (900k)	0.4%	3.8%	7.6%	21.6%	43.5%
PlaNet (6.2M)	6.3%	18.1%	30.0%	45.6%	65.8%
PlaNet (91M)	8.4%	24.5%	37.6%	53.6%	71.3%

“Unreasonable Effectiveness of Data”

[Halevy, Norvig, Pereira 2009]

- Parts of our world can be explained by elegant mathematics:
 - physics, chemistry, astronomy, etc.
- But much cannot:
 - psychology, genetics, economics, etc.
- Enter: The The Data
 - Great advances in several fields:
 - e.g. speech recognition, machine translation, vision

Everything else being equal...

... the natural world is just much richer!

- MNIST Digits
 - 10 digits *
 - ~1,000 variations = 10,000
- English words
 - ~100,000 words *
 - ~5 variations = 500,000
- Natural world
 - ~100,000 objects *
 - ~10,000 variations (pose, scale, lighting, intra-category)
 - = **1,000,000,000 (1 billion!)**

Yet, we train on 15 examples?!

A.I. for the postmodern world

The Good News

Really stupid algorithms + Lots of Data
= “*Unreasonable Effectiveness*”

Lessons learned so far...

1. “Please don’t explain – Show me!”

Takeo Kanade's top 3 vision problems:

- Correspondence!
- Correspondence!!
- Correspondence!!!*

** actually, back in the day, it was “registration”, but we argue that correspondence, alignment, and registration are all talking about the same issue*

Exemplar-SVMs

Showing off correspondences

Scene Classification, demystified

Doersh et al,
NIPS 2013

Can make predictions

Exemplar

Meta-data

2. “Size Does Matter”

Given enough data, most things will be close-by even with the dumb distance metrics!

2 Million Flickr Images

The background of the image is a dense, uniform grid composed of numerous small, square thumbnail images. These thumbnails represent a vast collection of photographs from Flickr, showing a wide variety of subjects and colors. The overall effect is a visual representation of the scale and diversity of the image dataset mentioned in the title.

Nearest neighbors from a
collection of 20 thousand images

Nearest neighbors from a
collection of 2 million images

3. “Want a bigger party?
Shrink the venue!”

Making Closed Worlds

... 200 scene matches

Flickr Paris

Google StreetView Paris

Other obvious examples

- Webcams
- First-person (robot) data
- Memes
 - E.g. <http://thehairpin.com/2011/01/women-laughing-alone-with-salad>

4. “Don’t give a man a fish – teach him how to fish”

Don’t give the computer the answer (label) right away, may it suffer first...

Paris vs. Not Paris

Step 1: Nearest Neighbors for Every Patch

Using normalized correlation of HOG features as a distance metric

patch nearest neighbors

Paris

Not

Paris

Step 2: Find the Parisian Clusters by Sorting

patch

nearest neighbors

— Sort by # Paris Neighbors

patch

nearest neighbors

5. Data is the glue trying
everything together

Features / Data / Algorithms

Feature + Data = better feature

Good Patches may have Bad Neighbors!

patch

matches

- The naïve distance metric gives equal weight to the vertical bar and the sign.

Paris
Not
Paris

Iterate using the new matches

patch

Org.

matches

Iteration 1

Iteration 2

Iteration 3

7. “Keep the computer
sufficiently stressed”

Latent SVMs getting too cozy...

Initial

Final

Initial

Final

Cross-validation Training

KMeans

Iter 1

Iter 2

Iter 3

Iter 4

Cross-validation Training

KMeans

Iter 1

Iter 2

Iter 3

Iter 4

8. Trust in Data – don't categorize

The Myth of Semantic Category Generalization

- In non-linear SVMs:
 - In textbooks, ~10% of data are support vectors
 - In recognition, up to 100% of data are support vectors!!!
- In linear SVMs:
 - Typical setup: 10,000D feature. but only 300 “chair” examples

Do we really need this linguistic “helper”

“train” category (PASCAL VOC)

Understanding an Image

slide by Fei Fei, Fergus & Torralba

Object naming -> Object categorization

Object categorization

sky

building

flag

face

banner

wall

bus

street lamp

bus

cars

Why Categorize?

1. Knowledge Transfer
2. Communication

Classical View of Categories

- Dates back to Plato & Aristotle
 - 1. Categories are defined by a list of properties shared by all elements in a category
 - 2. Category membership is binary
 - 3. Every member in the category is equal

Problems with Classical View

- Humans don't do this!
 - People don't rely on abstract definitions / lists of shared properties (Wittgenstein 1953, Rosch 1973)
 - e.g. define the properties shared by all “games”
 - e.g. are curtains furniture? Are olives fruit?
 - Typicality
 - e.g. Chicken -> bird, but bird -> eagle, pigeon, etc.
 - Language-dependent
 - e.g. “Women, Fire, and Dangerous Things” category is Australian aboriginal language (Lakoff 1987)
 - Doesn't work even in human-defined domains
 - e.g. Is Pluto a planet?

Problems with Visual Categories

- A lot of categories are functional

Chair

- World is too varied

Typical HOG car detector

Felzenszwalb et al, PASCAL 2007

Why not?

+

Solution: hierarchy?

Ontologies, hierarchies, levels of categories (Rosch), etc.

WordNet, ImageNet, etc etc

Still Problematic!

- Intransitivity
 - e.g. car seat is chair, chair is furniture, but ...
- Multiple category membership
 - it's not a tree, it's a forest!

Clay Shirky, “Ontologies are Overrated”

Fundamental Problem with Categorization

Making decisions too early!

Why not only categorize at run-time, once we know the task!

The Dictatorship of Librarians

categories are losing...

vs.

On-the-fly Categorization?

1. Knowledge Transfer
2. ~~Communication~~

Association instead of categorization

Ask not “what is this?”, ask “what is this like”

– Moshe Bar

- Exemplar Theory (Medin & Schaffer 1978, Nosofsky 1986, Krushke 1992)
 - categories represented in terms of remembered objects (exemplars)
 - Similarity is measured between input and all exemplars
 - *think* non-parametric density estimation
- Vanavar Bush (1945), Memex (MEMory EXtender)
 - Inspired hypertext, WWW, Google...

Bush's Memex (1945)

- Store publications, correspondence, personal work, on microfilm
- Items retrieved rapidly using index codes
 - Builds on “rapid selector”
- Can annotate text with margin notes, comments
- Can construct a *trail* through the material and save it
 - Roots of hypertext
- Acts as an external memory

Visual Memex, a proposal

[Malisiewicz & Efros]

Image Understanding via Memex

Figure 1: The **Visual Memex** graph encodes object similarity (solid black edge) and spatial context (dotted red edge) between pairs of object exemplars. A spatial context feature is stored for each context edge. The Memex graph can be used to interpret a new image (left) by associating image segments with exemplars in the graph (orange edges) and propagating the information.

Torralba's Context Challenge

Torralba's Context Challenge

Torralba's Context Challenge

Slide by Antonio Torralba

Our Challenge Setup

Figure 2: Torralba’s Context Challenge: “How far can you go without running a local object detector?” The task is to reason about the identity of the hidden object (denoted by a “?”) without local information. In our category-free Visual Memex model, object predictions are generated in the form of exemplar associations for the hidden object. In a category-based model, the category of the hidden object is directly estimated.

3 models

Visual Memex: exemplars, non-parametric
object-object relationships

- Recurse through the graph

Baseline: CoLA: categories, parametric object-object relationships

Reduced Memex: categories, non-parametric relationships

Qual. results

Input Image + Hidden Region

Visual Memex Exemplar Predictions

Categorization Results

9. Use other modalities as labels

9. Use other modalities as weak labels

- GPS
- Date
- Artist
- ...

Visual + haptic

Passive Data-gathering
machine

Active Data-gathering
machine

24/7 Poke-bot Farm

Conclusions

- *“If you torture data long enough, it might confess”* -- Ronald Coase

Thank You

© Quint Buchholz