

LIFELOGGING
TOOLS &
APPLICATIONS
WORKSHOP

ACM
MULTIMEDIA

Mountain View, CA, USA
23 October 2017

[\[Slides on Slideshare\]](#) [@DocXavi](#)

#ACMMM
#lifelogging

Semantic Summarization of Egocentric Photo Stream Events

Xavier Giro-i-Nieto
xavier.giro@upc.edu

Associate Professor
Universitat Politecnica de Catalunya
Technical University of Catalonia

Joint Work

Aniol Lidon

Marc Bolaños

Mariella Dimiccoli

Petia Radeva

Maite Garolera

Xavi Giró

Image Processing
Group

Barcelona Perceptual
Computing Laboratory

Brain, Cognition and
Behaviour Group

Motivation

- In 2013, 44.4 million people with dementia worldwide.
- “Cognitive Stimulation Therapy”

Motivation

Use episodic images to develop cognitive exercises and tools for memory reinforcing of MCI and Alzheimer patients.

Motivation

Egocentric photo streams captured from a wearable camera.

Motivation

- Low temporal resolution (2 frames per minute on average).
- Up to 2000~3000 images at day!
- **Summarization** is needed.

Overview

Automatically summarize already detected events.

- Ranking by semantic relevance.

Overview

Automatically summarize already detected events.

- Ranking by semantic relevance.
- Reranking based on novelty (visual diversity).

Overview

Automatically summarize already detected events.

- Ranking by semantic relevance.
- Reranking based on novelty (visual diversity).
- Image sets built from the top-T ranked images.

Overview

Automatically summarize already detected events.

- Ranking by semantic relevance.
- Reranking based on novelty (visual diversity).
- Image sets built from the top-T ranked images.
- Final summary preserves the original temporal ordering.

System Architecture

System Architecture

Informativeness Filtering

Aim: Removal of uninformative images, such as.

Blur

Black

Burned

..and

- sky
- ceilings
- walls
- large occlusions

...

Informativeness Filtering

Fine-tunning an AlexNet-like CNN (CaffeNet) for binary classification:

Informative

Non-
Informative

IMAGENET

Informativeness Filtering

Informative
Non-
Informative

System Architecture

Relevance

What is relevant ?

Frame-level:

- Repeated.
- Unusual.
- WHAT? **Representative** of an activity.
- WHO? **Social interactions**.
- WHERE? **Environment**.
- WHEN an event has occurred.
- HOW activity occurred.

Relevance

What is relevant ?

Frame-level:

- WHAT? **Representative** of an activity.
 - Saliency Maps
 - Object detection
- WHO? **Social interactions.**
 - Face detection

Relevance ranking

Saliency maps

Aim: Determining interesting zones.

Relevance score: Average saliency per image.

Relevance ranking

Objects

Aim: WHAT? **Representative** of an activity.

Relevance score: Sum of all object detection scores.

Relevance ranking

Faces

Aim: WHO? **Social interactions.**

Relevance score: Exponential sum of face detection scores.

Relevance ranking

A ranked list $r_k(x)$ is built for each of the k semantic-aware rankings of M elements, with scores normalized by position.

$$r_k(x) = \frac{M - R_k(x)}{M - 1}$$

System Architecture

Weighted Fusion of Ranks

A weighted linear combination of scores to build $r(x)$.

Saliency Objects Faces

1	1	1
...
0	0	0

$$r(x) = \sum_{k=1}^3 w(k) r_k(x)$$

Fused

...

Weighted Fusion of Ranks

Weights can be estimated based on the performance of each relevance rank separately in solving the summarization task.

Weighted Fusion of Ranks

Summaries of any size (T) can be built from the ranked list by thresholding.

Weighted Fusion of Ranks

Summaries of any size (T) can be built from the ranked list by thresholding.

Weighted Fusion of Ranks

Summaries of any size (T) can be built from the ranked list by thresholding.

Weighted Fusion of Ranks

Summaries of any size (T) can be built from the ranked list by thresholding.

Weighted Fusion of Ranks

Summaries of any size (T) can be built from the ranked list by thresholding.

Weighted Fusion of Ranks

Forcing an exact matching between predictions and ground truth is a too hard approach.

GROUND-TRUTH

PREDICTION

Weighted Fusion of Ranks

Weighted Fusion of Ranks

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

$$SMS(\mathcal{V}, \mathcal{Y}^T) = \frac{1}{P} \sum_{i=1}^P s(x_{v_i}, \mathcal{Y}^T)$$

P: Size of ground truth summary

x_{vi} : Images in the ground truth set

\mathcal{Y}^T : Predicted summary of size T

Similarity Sum= + +

$s(x, \mathcal{Y}^T)$: Maximum similarity of x with respect to all elements in set Y

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

$$SMS(\mathcal{V}, \mathcal{Y}^T) = \frac{1}{P} \sum_{i=1}^P s(x_{v_i}, \mathcal{Y}^T)$$

P: Size of ground truth summary

x_{vi} : Images in the ground truth set

\mathcal{Y}^T : Predicted summary of size T

$s(x, \mathcal{Y}^T)$: Maximum similarity of x with respect to all elements in set Y

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

$$SMS(\mathcal{V}, \mathcal{Y}^T) = \frac{1}{P} \sum_{i=1}^P s(x_{v_i}, \mathcal{Y}^T)$$

P: Size of ground truth summary

x_{vi} : Images in the ground truth set

\mathcal{Y}^T : Predicted summary of size T

$s(x, \mathcal{Y}^T)$: Maximum similarity of x with respect to all elements in set Y

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

$$SMS(\mathcal{V}, \mathcal{Y}^T) = \frac{1}{P} \sum_{i=1}^P s(x_{v_i}, \mathcal{Y}^T)$$

P: Size of ground truth summary

x_{vi} : Images in the ground truth set

\mathcal{Y}^T : Predicted summary of size T

Similarity Sum= + +

$s(x, \mathcal{Y}^T)$: Maximum similarity of x with respect to all elements in set Y

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

$$SMS(\mathcal{V}, \mathcal{Y}^T) = \frac{1}{P} \sum_{i=1}^P s(x_{v_i}, \mathcal{Y}^T)$$

P: Size of ground truth summary

x_{v_i} : Images in the ground truth set

\mathcal{Y}^T : Predicted summary of size T

Similarity Sum= + +

$s(x, \mathcal{Y}^T)$: Maximum similarity of x with respect to all elements in set Y

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

Normalization in both axes
Y: Divide by GT samples
X: Reshape samples to N bins

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

Normalization in both axes
Y: Divide by GT samples
X: Reshape samples to N bins

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

Normalization in both axes
Y: Divide by GT samples
X: Reshape samples to N bins

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

Normalization in both axes
Y: Divide by GT samples
X: Reshape samples to N bins

Weighted Fusion of Ranks

[Averaged] Sum of Max Similarities (SMS):

Normalization in both axes
Y: Divide by GT samples
X: Reshape samples to N bins

Weighted Fusion of Ranks

Mean averaged Sum of Max Similarities (MSMS)
Averaged across all summaries in validation set

Weighted Fusion of Ranks

A weighted linear combination of scores to build $r(x)$.

Saliency Objects Faces

1
...
0

1
...
0

1
...
0

$$r(x) = \sum_{k=1}^3 w(k) r_k(x)$$

$$w(k) = \frac{AUC(k)}{\sum_{i=1}^3 AUC(i)}$$

Fused

...

System Architecture

Novelty-based re-ranking

Novelty-based re-ranking

We estimate the novelty of a candidate image x^* with respect to a set \mathcal{Y}^t based on the visual similarity to its closest match:

$$n(x^*, \mathcal{Y}^t) = 1 - s(x^*, \mathcal{Y}^t) = 1 - \max_{x_{y_j} \in \mathcal{Y}^t} s(x^*, x_{y_j})$$

Visual similarity computed as Euclidean distance between FC7 features from AlexNet-like CNN (CaffeNet).

Novelty-based re-ranking

Re-ranking as a greedy selection between candidate images x^* to build a set Y of $t+1$ images, leveraging relevance $r(x)$ and novelty $n(x, Y)$.

	Relevance score	Novelty score
$x_{y_{t+1}} = \arg \max_{x^* \in \mathcal{X} \setminus \mathcal{Y}^t} (r(x^*) + n(x^*, \mathcal{Y}^t))$		
$\mathcal{Y}^{t+1} = \mathcal{Y}^t \cup \{x_{y_{t+1}}\}$		

System Architecture

Evaluation

Evaluation of visual summaries: #Petia1

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29
START EVENT DETAILS

EVENT 6

All keyframes of event

Summaries

Summary A

Grade the visual summary from 1 (worse) to 5 (best).
 1 2 3 4 5

Summary B

Grade the visual summary from 1 (worse) to 5 (best).
 1 2 3 4 5

Summary C

Grade the visual summary from 1 (worse) to 5 (best).
 1 2 3 4 5

Comments

Comments

Feedback from medical personnel.

Grade the visual summary from 1 (worse) to 5 (best).

1 2 3 4 5

Evaluation

Our Solution	Ground-truth	Uniform
4.57	4.94	3.99

Mean Opinion Score (1 worse - 5 best)

Dataset	ImageNet	Ground-truth	Uniform Sampling
Petia1	4,36	4,93	3,39
Petia2	4,36	4,93	4,07
Marc1	4,76	4,97	4,48
Mariella	4,62	5,00	3,77
Estefania1	4,23	5,00	3,77
MAngeles1	4,92	4,75	3,92
MAngeles2	4,72	5,00	4,44
All datasets	4,57	4,94	3,99

Conclusions

- Ranking-based interpretation of summarization task.
- Semantic-based relevance vs Novelty (diversity).
- MSMS to assess ranked lists against unsorted sets.
- Gain in MOS validated by clinical experts.

Caffe

Source code:
<http://bit.ly/Ita20172>

HELP CATALONIA DEMOCRACY

DISCLAIMER: Sign included in slides as a personal decision of the speaker.

Thank you

Aniol Lidon

Marc Bolaños

Mariella Dimiccoli

Petia Radeva

Maite Garolera

Xavi Giró

Image Processing
Group

Barcelona Perceptual
Computing Laboratory

Brain, Cognition and
Behaviour Group

