

CSE578: Computer Vision

Spring 2016:
Image Indexing and Retrieval

Anoop M. Namboodiri

Center for Visual Information Technology

IIIT Hyderabad, INDIA

[Slides Generously Borrowed from Various Sources]

Content Based Image Retrieval

- Multimedia data is growing exponentially.
 - Cheap high quality digital imaging devices

- Sharing of multimedia data on the internet

- Content based organization and retrieval is a viable way of accessing this data.

Why CBIR?

- Historical Achieve
- Forensic documents
- Fingerprint & DNA matching
- Copyright search
- Security usage

Overview

- CBVR has two Approaches:
 - Attribute based
 - Object based
- CBVR can be done by:
 - Color
 - Texture
 - Shape
 - Spatial relationship
 - Semantic primitives
 - Objective Attribute
 - Subjective Attribute
 - Motion
 - Text & domain concepts

Overview

- CBVR has two phases:
 - Database Population phase
 - Video shot boundary detection
 - Key Frames selection
 - Feature extraction
 - Video Retrieval phase
 - Similarity measure

What do users look for?

- *In CBIR systems users look for ‘things’ not ‘stuff’.
 - More than global image properties
 - Traditional object recognition will not work
 - Two choices:
 - Rely on **text** to identify objects
 - Look at **regions** (objects or parts of objects)

*Chad Carson: Blobworld

Initial Attempts

- Images represented using simple features
 - Color Histograms
 - Color moments
 - Texture descriptors
- A distance metric (e.g., Euclidean) is used to measure similarity

Initial Successful Systems

Query image: 108019 Query blobs

blob and feature importance:					
blob	blob (overall)	color	texture	location	shape
blob 2	very	very	somewhat	not	not
blob 1	somewhat	very	somewhat	not	not

Quering from 10000 images (full search).

1: 108084 (score = 0.98421)	New query
2: 108029 (score = 0.98209)	New query
3: 108023 (score = 0.98175)	New query
4: 108006 (score = 0.97994)	New query
5: 108044 (score = 0.97944)	New query
6: 108051 (score = 0.97904)	New query
7: 108004 (score = 0.97774)	New query
8: 258042 (score = 0.97659)	New query

Blob World: Carson, Belongie, Malik

6258 12.59 4 36644 12.68 4

6229 13.31 5 33769 13.45 3

SIMPLIcity: Wnag, Li, Wiederhold

Practical CBIR systems

- Practical large scale deployment of CBIR systems require.
 - Efficient indexing and retrieval of thousands of documents.
 - Flexible framework for retrieval based on various types of features. For example Specialized features for highly specific sub domains like faces, vehicles, monuments.
 - Ability to scale up to millions of images without a significant performance trade off.

Lessons From Text Retrieval

- Large scale text retrieval systems have been successfully deployed.
 - Search Engines like

- Efficient indexing and retrieval of millions of documents has been achieved.
- The text retrieval frameworks are adaptive enough to be applied to specialized domains.

Froogle Example

Query: Flared Cashmere
Sweater Dress

Looking For: Flared Grey
Long Sleeve Dress

Virtual Textual Representation

- Images as text documents.

Document

Words

Segmentation

Transformation

SADFDA

FDFGFD FWTRAD

JUERE HSHTKS

DASJL DFGFDG

ERWIOB WEIOUH

ERIRUT FGIQE

WORIVS VBBDKF

Text

Segments

Image

- Color (YUV), compactness and location of segment are used to encode the segment as text.

Transformation

Feature Space

Quantization →

Bins represented
by strings or words

Transformation

- Quantization can be achieved in a number of ways.
 - Uniform vector space quantization for data set with a uniform feature point distribution.
 - Density based quantization of the feature space can be achieved with simple k-means quantization.
- Irrespective of the quantization applied each cell in the vector space has a representative string.
- Each image segment is assigned to a cell and is assigned the representative string of the cell.

Inverted Index

① A manufacturer, importer, or seller of digital media devices may not (1) sell, or offer for sale, in interstate commerce, or (2) cause to be transported in, or in a manner affecting, interstate commerce, a digital media device unless the device includes and utilizes standard security technologies that adhere to the security system standards.

② Of course, Lisa did not necessarily intend to read his books. She might want the computer only to write her midterm. But Dan knew she came from a middle-class family and could hardly afford the tuition, let alone her reading fees. Books might be the only way she could graduate...

③ Research in analysis (i.e., the evaluation of the strengths and weaknesses of computer system) is essential to the development of effective security, both for works protected by copyright law and for information in general. Such research can progress only through the open publication and exchange of complete scientific results...

Document as a Word Histogram

	nova	galaxy	heat	h'	wood	film	role	diet	fur
A	10	5	3						
B									
C									
D									
E									
F									
G									
H									
I									

“Nova” occurs 10 times in text A
“Galaxy” occurs 5 times in text A
“Heat” occurs 3 times in text A
(Blank means 0 occurrences.)

Document as a Word Histogram

Documents as Word Histograms

	nova	galaxy	heat	h'	wood	film	role	diet	fur
A	10	5	3						
B	5	10							
C				10	8	7			
D				9	10	5			
E								10	10
F								9	10
G	5	7			9				
H		6	10	2	8				
I				7	5			1	3

Assigning Weights to Terms

- Binary Weights
- Raw term frequency
- $tf \times idf$
 - Recall the Zipf distribution
 - Want to weight terms highly if they are
 - frequent in relevant documents ... BUT
 - infrequent in the collection as a whole

Binary Weights

- Only the presence (1) or absence (0) of a term is included in the vector

<i>docs</i>	<i>t1</i>	<i>t2</i>	<i>t3</i>
D1	1	0	1
D2	1	0	0
D3	0	1	1
D4	1	0	0
D5	1	1	1
D6	1	1	0
D7	0	1	0
D8	0	1	0
D9	0	0	1
D10	0	1	1
D11	1	0	1

Raw Term Weights

- The frequency of occurrence for the term in each document is included in the vector

<i>docs</i>	<i>t1</i>	<i>t2</i>	<i>t3</i>
D1	2	0	3
D2	1	0	0
D3	0	4	7
D4	3	0	0
D5	1	6	3
D6	3	5	0
D7	0	8	0
D8	0	10	0
D9	0	0	1
D10	0	3	5
D11	4	0	1

TF-IDF Measure

- Term frequency (tf)
- Inverse document frequency (idf)
 - A way to deal with the problems of the Zipf distribution
- Goal: assign a $tf * idf$ weight to each term in each document

Computing TF*IDF

$$w_{ik} = tf_{ik} * \log(N / n_k)$$

T_k = term k

tf_{ik} = frequency of term T_k in document D_i

idf_k = inverse document frequency of term T_k in C

N = total number of documents in the collection C

n_k = the number of documents in C that contain T_k

$$idf_k = \log\left(\frac{N}{n_k}\right)$$

Why IDF?

- IDF provides high values for rare words and low values for common words:

For a collection
of 10000
documents:

$$\log\left(\frac{10000}{10000}\right) = 0$$

$$\log\left(\frac{10000}{5000}\right) = 0.301$$

$$\log\left(\frac{10000}{20}\right) = 2.698$$

$$\log\left(\frac{10000}{1}\right) = 4$$

- Useful for Ranking

TF x IDF normalization

- Normalize the term weights (so longer documents are not unfairly given more weight)
 - normalize usually means force all values to fall within a certain range, usually between 0 and 1, inclusive.

$$w_{ik} = \frac{tf_{ik} \log(N / n_k)}{\sqrt{\sum_{k=1}^t (tf_{ik})^2 [\log(N / n_k)]^2}}$$