

Lecture 11

Visual recognition

- An introduction to recognition
- Image classification – the bag of words model

[FP] – Chapters 6 (sec. 6.2)
[FP] – Chapters 16 (sec. 16.1)
[FP] – Chapters 17 (sec. 17.1)

What we have seen for far

e.g. DoG

e.g. SIFT

- ↓
- Estimation
 - Matching
 - Indexing
 - Recognition

What's visual recognition?

Classification:

Does this image contain a building? [yes/no]

Classification:

Is this an beach?

Image Search or Indexing

A screenshot of a Google Images search results page. The search term 'street' is entered in the search bar, and the results are filtered to show 'All image sizes'. The results page displays six image thumbnails, each with a caption and a link to the original source. The images include a street sweeper, street maintenance workers, a street station, a man on a street, a street lined with trees, and a street bike.

Organizing photo collections

Detection:

Does this image contain a car? [where?]

Detection:

Which object does this image contain? [where?]

Detection:

Accurate localization (segmentation)

Object detection is useful...

Computational photography

Assistive technologies

Surveillance

Security

Assistive driving

Categorization vs Single instance recognition

Which building is this? *Marshall Field* building in Chicago

Categorization vs Single instance recognition

Where is the crunchy nut?

Recognizing landmarks in mobile platforms

Detection: Estimating object semantic & geometric attributes

Object: Building, 45° pose,
8-10 meters away
It has bricks

Object: Person, back;
1-2 meters away

Object: Police car, side view, 4-5 m away

Activity or Event recognition

What are these people doing?

Visual Recognition

- Design algorithms that are capable to
 - Classify images or videos
 - Detect and localize objects
 - Estimate semantic and geometrical attributes
 - Classify human activities and events

Why is this challenging?

How many object categories are there?

~10,000 to 30,000

Challenges: viewpoint variation

Michelangelo 1475-1564

slide credit: Fei-Fei, Fergus & Torralba

Challenges: illumination

image credit: J. Koenderink

Challenges: scale

slide credit: Fei-Fei, Fergus & Torralba

Challenges: deformation

Challenges: occlusion

Magritte, 1957

slide credit: Fei-Fei, Fergus & Torralba

Challenges: background clutter

Kilmeny Niland. 1995

Challenges: intra-class variation

Basic properties

- Representation
 - How to represent an object category
- Learning
 - How to learn the classifier, given training data
- Recognition
 - How the classifier is to be used on novel data

Representation

- Building blocks: Sampling strategies

Interest operators

Dense, uniformly

Multiple interest operators

Randomly

Representation

- Building blocks: Choice of descriptors
[SIFT, HOG, codewords....]

Representation

- Appearance only
- 2D location and appearance
- 3D location and appearance

Representation

– Invariances

- View point
- Illumination
- Occlusion
- Scale
- Deformation
- Clutter
- etc.

Representation

- How to handle intra-class variability?
 - It is convenient to describe object categories using probabilistic models
 - Generative – vs – discriminative

Generative – vs – discriminative

- Generative: Infer a function that can generate (explain) your observations

Generative – vs – discriminative

- Discriminative: Infer a function that can separate (discriminate) your observations

Generative models

- **Naïve Bayes classifier**
 - Csurka Bray, Dance & Fan, 2004
- **Hierarchical Bayesian topic models (e.g. pLSA and LDA)**
 - Object categorization: Sivic et al. 2005, Sudderth et al. 2005
 - Natural scene categorization: Fei-Fei et al. 2005
- **2D Part based models**
 - Constellation models: Weber et al 2000; Fergus et al 200
 - Star models: ISM (Leibe et al 05)
- **3D part based models:**
 - multi-aspects: Sun, et al, 2009

Discriminative models

Nearest neighbor

Shakhnarovich, Viola, Darrell 2003
Berg, Berg, Malik 2005...

Neural networks

LeCun, Bottou, Bengio, Haffner 1998
Rowley, Baluja, Kanade 1998
...

Support Vector Machines

Guyon, Vapnik, Heisele,
Serre, Poggio...

Latent SVM Structural SVM

Felzenszwalb 00
Ramanan 03...

Boosting

Viola, Jones 2001,
Torralba et al. 2004,
Opelt et al. 2006,...

Basic properties

- Representation
 - How to represent an object category; which classification scheme?
- Learning
 - How to learn the classifier, given training data
- Recognition
 - How the classifier is to be used on novel data

Learning

- Learning parameters
- Generative functions or separating functions?

Learning

- Learning parameters
- Generative functions or separating functions?
- Level of supervision
 - Noisy labels; image labels; bounding box; manual segmentation; part annotations
- Batch/incremental
- Priors

Learning

- Learning parameters
- Generative functions or separating functions?
- Level of supervision
 - Noisy labels; image labels; bounding box; manual segmentation; part annotations
- Batch/incremental
- Priors
- Training images:
 - Issue of overfitting
 - Negative images for discriminative methods

Basic properties

- Representation
 - How to represent an object category; which classification scheme?
- Learning
 - How to learn the classifier, given training data

- Recognition
 - How the classifier is to be used on novel data

Recognition

- Recognition task: classification, detection, etc..

Recognition

- Recognition task
- Search strategy:
 - Sliding Windows

- Viola, Jones 2001
- Dalal and Bill Triggs, 2005

Dalal-Triggs pedestrian detector

Navneet Dalal and Bill Triggs, Histograms of Oriented Gradients for Human Detection, CVPR05

Section 17.1 [FP]

Represent an object as a collection of HoG templates

1. Extract fixed-sized window at each position and scale
2. Compute HOG (histogram of gradient) features within each window
3. Score the window with a linear SVM classifier
4. Perform non-maxima suppression to remove overlapping detections with lower scores

Non-max suppression

Section 17.1 [FP]

Non-max suppression

Also: Canny '86, Desai et al , 2009

Recognition

- Recognition task
- Search strategy:
 - Sliding Windows

Simple!
But computational
expensive..

Recognition

- Recognition task
- Search strategy:
 - Sliding Windows
 - Bottom-up cues (segmentation)

Felzenswalb and Huttenlocher, 2004

Recognition

- Recognition task
- Search strategy:
 - Sliding Windows
 - Bottom-up cues (segmentation)
 - Saliency

Jia & Han, 13

Alexe, et al 10

...

Recognition

- Recognition task
- Search strategy
- Attributes

- Savarese, 2007
- Sun et al 2009
- Liebelt et al., '08, 10
- Farhadi et al 09

**- It has metal
- it is glossy
- has wheels**

- Farhadi et al 09
- Lampert et al 09
- Wang & Forsyth 09

Recognition

- Recognition task
- Search strategy
- Attributes
- Context

Semantic:

- Torralba et al 03
- Rabinovich et al 07
- Gupta & Davis 08
- Heitz & Koller 08
- L-J Li et al 08
- Bang & Fei-Fei 10

Geometric

- Hoiem, et al 06
- Gould et al 09
- Bao, Sun, Savarese 10

Agenda on recognition

- Image classification (lecture 11, 12, 15)
 - Bag of words representations
- Object detection (lecture 12, 14, 15)
 - 2D object detection
 - 3D object detection
- Scene understanding (lecture 13, 16)

Lecture 11

Visual recognition

- An introduction to recognition
- Image classification – the bag of words model

Bag of words models

- Used for image and object classification
- Designed to handle variability due to:
 - View point
 - Illumination
 - Occlusions
 - Intra-class

Inspired by works on document analysis!

- Early “bag of words” models: mostly texture recognition
 - Cula & Dana, 2001; Leung & Malik 2001; Mori, Belongie & Malik, 2001; Schmid 2001; Varma & Zisserman, 2002, 2003; Lazebnik, Schmid & Ponce, 2003;
- Hierarchical Bayesian models for documents (pLSA, LDA, etc.)
 - Hoffman 1999; Blei, Ng & Jordan, 2004; Teh, Jordan, Beal & Blei, 2004

Analogy to documents

Of all the sensory impressions proceeding to the brain, the visual experiences are the dominant ones. Our perception of the world around us is based essentially on the messages that reach us from our eyes. For a long time it was believed that a retinal image was processed by visual centers in the brain, just as a movie screen processes an image. This discovery has changed our knowledge of perception. We now know that the perception of a complex scene is more complex than the simple path to the various cortical areas of the cerebral cortex. Hubel and Wiesel have demonstrated that the message about an image falling on the retina undergoes a top-down analysis in a system of nerve cells stored in columns. In this system each column has its specific function and is responsible for a specific detail in the pattern of the retinal image.

China is forecasting a trade surplus of \$90bn (£51bn) to \$100bn this year, a threefold increase on 2004's \$32bn. The Commerce Ministry said the surplus would be created by a predicted 30% increase in exports to \$750bn, compared with \$660bn. The US has been annoyed that China's central bank has deliberately agreed to let the yuan rise. The government also needs to increase domestic demand so that imports will not fall in the country. China has been allowed to let the yuan against the dollar rise, but permitted it to trade within a narrow band. The US wants the yuan to be allowed to trade freely. However, Beijing has made it clear that it will take its time and tread carefully before allowing the yuan to rise further in value.

Object

Bag of ‘words’

definition of “BoW”

– Independent features

face

bike

violin

definition of “BoW”

- Independent features
- histogram representation

Representation

recognition

1. feature detection
& description

2. codewords dictionary

3. BOW representation

**category models
(and/or) classifiers**

recognition

**category
decision**

learning

1. Feature detection and description

1. Feature detection and description

- Regular grid
 - Vogel & Schiele, 2003
 - Fei-Fei & Perona, 2005

1. Feature detection and description

- Regular grid
 - Vogel & Schiele, 2003
 - Fei-Fei & Perona, 2005
- Interest point detector
 - Csurka, et al. 2004
 - Fei-Fei & Perona, 2005
 - Sivic, et al. 2005

1. Feature detection and description

- Regular grid
 - Vogel & Schiele, 2003
 - Fei-Fei & Perona, 2005
- Interest point detector
 - Csurka, et al. 2004
 - Fei-Fei & Perona, 2005
 - Sivic, et al. 2005
- Other methods
 - Random sampling (Vidal-Naquet & Ullman, 2002)
 - Segmentation based patches (Barnard, Duygulu, Forsyth, de Freitas, Blei, Jordan, 2003)

1. Feature detection and description

2. Codewords dictionary formation

2. Codewords dictionary formation

Example: color feature

Example: color feature

2. Codewords dictionary formation

2. Codewords dictionary formation

- Image patch examples of codewords

2. Codewords dictionary formation

3. Bag of word representation

Codewords dictionary

- Nearest neighbors assignment
- K-D tree search strategy

3. Bag of word representation

Visual vocabularies: Issues

- How to choose vocabulary size?
 - Too small: visual words not representative of the object appearance distribution
 - Too large: quantization artifacts, sparse histograms, overfitting
- Computational efficiency
 - Vocabulary trees
(Nister & Stewenius, 2006)

Invariance issues

- Scale? Rotation? View point? Occlusions?
 - Implicit
 - Depends on detectors and descriptors

Kadir and Brady. 2003

Representation

1. feature detection
& representation

2. codewords dictionary

image representation

3.

category models

Next Lecture

- Object classification – BoW models part 2
- 2D object detection

Appendix

Object categorization: the statistical viewpoint

$p(\text{zebra} \mid \text{image})$

vs.

$p(\text{no zebra} \mid \text{image})$

- Bayes rule:

$$p(A|B) = \frac{p(B|A) p(A)}{p(B)}$$

$$\frac{p(\text{zebra} \mid \text{image})}{p(\text{no zebra} \mid \text{image})}$$

Object categorization: the statistical viewpoint

$p(\text{zebra} \mid \text{image})$

vs.

$p(\text{no zebra} \mid \text{image})$

- Bayes rule:

$$p(A|B) = \frac{p(B|A) p(A)}{p(B)}$$

$$\frac{p(\text{zebra} \mid \text{image})}{p(\text{no zebra} \mid \text{image})} = \underbrace{\frac{p(\text{image} \mid \text{zebra})}{p(\text{image} \mid \text{no zebra})}}_{\text{likelihood ratio}} \cdot \underbrace{\frac{p(\text{zebra})}{p(\text{no zebra})}}_{\text{prior ratio}}$$

posterior ratio

likelihood ratio

prior ratio

Object categorization: the statistical viewpoint

- Discriminative methods model posterior
- Generative methods model likelihood and prior
- Bayes rule:

$$\frac{p(\text{zebra} \mid \text{image})}{p(\text{no zebra} \mid \text{image})} = \underbrace{\frac{p(\text{image} \mid \text{zebra})}{p(\text{image} \mid \text{no zebra})}}_{\text{likelihood ratio}} \cdot \underbrace{\frac{p(\text{zebra})}{p(\text{no zebra})}}_{\text{prior ratio}}$$

posterior ratio likelihood ratio prior ratio

Representing textures

- Texture is characterized by the repetition of basic elements or *textons*
- For stochastic textures, it is the identity of the textons, not their spatial arrangement, that matters

Julesz, 1981; Cula & Dana, 2001; Leung & Malik 2001; Mori, Belongie & Malik, 2001; Schmid 2001; Varma & Zisserman, 2002, 2003; Lazebnik, Schmid & Ponce, 2003

Credit slide: S. Lazebnik

Representing textures

Julesz, 1981; Cula & Dana, 2001; Leung & Malik 2001; Mori, Belongie & Malik, 2001; Schmid 2001; Varma & Zisserman, 2002, 2003; Lazebnik, Schmid & Ponce, 2003

Credit slide: S. Lazebnik