

Machine Learning for Computer Vision

PD Dr. Rudolph Triebel

Lecturers

- PD Dr. Rudolph Triebel
- rudolph.triebel@in.tum.de
- Room number 02.09.059
- Main lecture

- MSc. Ioannis “John” Chiotellis
- ioannis.chiotellis@gmail.com
- Room number 02.09.059
- Assistance and exercises

Aim of this Class

- Give a major **overview** of the most important machine learning methods
- Present relations to **current research** applications for most learning methods
- Explain some of the more **basic** techniques in more detail, others in less detail
- Provide a **complement** to other machine learning classes

Topics Covered

- Introduction (today)
- Regression
- Graphical Models (directed and undirected)
- Clustering
- Boosting and Bagging
- Metric Learning
- Convolutional Neural Networks and Deep Learning
- Kernel Methods
- Gaussian Processes
- Learning of Sequential Data
- Sampling Methods
- Variational Inference
- Online Learning

Literature

Recommended textbook for the lecture: Christopher M. Bishop: “Pattern Recognition and Machine Learning”

More detailed:

- “Gaussian Processes for Machine Learning” Rasmussen/Williams
- “Machine Learning - A Probabilistic Perspective” Murphy

The Tutorials

- Bi-weekly tutorial classes
- Participation in tutorial classes and submission of solved assignment sheets is **free**
- In class, you have the opportunity to present your solution
- Assignments will be theoretical and practical problems

The Exam

- No “qualification” necessary for the final exam
- It will be a **written** exam

Convention:

- Topics that are marked with an **asterisk (*)** are **not** relevant for the exam.

Class Webpage

<https://vision.in.tum.de/teaching/ws2016/mlcv16>

- Contains the slides and assignments for download
- Also used for communication, in addition to email list
- Some further material will be developed in class

Why Machine Learning?

Typical Problems in Computer Vision

Image Segmentation

Object Classification

Typical Problems in Computer Vision

3D Shape Analysis, e.g. Shape Retrieval

Optical Character Recognition

Typical Problems in Computer Vision

Image compression

Noise reduction

... and many others, e.g.: optical flow, scene flow,
3D reconstruction, stereo matching, ...

Some Applications in Robotics

Detection of cars and pedestrians for autonomous cars

Semantic Mapping

What Makes These Problems Hard?

- It is very hard to express the relation from input to output with a mathematical model.
- Even if there was such a model, how should the parameters be set?
- A hand-crafted model is not general enough, it can not be used again in similar applications
- There is often no one-to-one mapping from input to output

Idea: extract the needed information from a data set of input - output pairs by optimizing an objective function

Example Application of Learning in Robotics

- Most objects in the environment can be classified, e.g. with respect to their size, functionality, dynamic properties, etc.
- Robots need to *interact* with the objects (move around, manipulate, inspect, etc.) and with humans
- For all these tasks it is necessary that the robot knows to which *class* an object belongs

Learning = Optimization

- A natural way to do object classification is to first find a mapping from input data to object labels (“**learning**”) and then **infer** from the learned data a possible class for a new object.
- The area of **machine learning** deals with the formulation and investigates methods to do the learning automatically.
- It is essentially based on **optimization** methods
- Machine learning algorithms are widely used in robotics and computer vision

Mathematical Formulation

Suppose we are given a set \mathcal{X} of objects and a set \mathcal{Y} of object categories (classes). In the learning task we search for a mapping $\varphi : \mathcal{X} \rightarrow \mathcal{Y}$ such that **similar** elements in \mathcal{X} are mapped to **similar** elements in \mathcal{Y} .

Examples:

- Object classification: chairs, tables, etc.
- Optical character recognition
- Speech recognition

Important problem: Measure of similarity!

Categories of Learning

Categories of Learning

Supervised Learning is the main topic of this lecture!

Methods used in Computer Vision include:

- Regression
- Conditional Random Fields
- Boosting
- Support Vector Machines
- Gaussian Processes
- Hidden Markov Models

Categories of Learning

In unsupervised learning, there is no **ground truth** information given.

Most Unsupervised Learning methods are based on **Clustering**.

Categories of Learning

Reinforcement Learning requires an *action*

- the reward defines the quality of an action
- mostly used in robotics (e.g. manipulation)
- can be dangerous, actions need to be “tried out”
- not handled in this course

Categories of Learning

Further distinctions are:

- online vs offline learning (both for supervised and unsupervised methods)
- semi-supervised learning (a combination of supervised and unsupervised learning)
- multiple instance / single instance learning
- multi-task / single-task learning
- ...

Generative Model: Example

Nearest-neighbor classification:

- Given: data points $(\mathbf{x}_1, t_1), (\mathbf{x}_2, t_2), \dots$
- Rule: Each new data point is assigned to the class of its nearest neighbor in feature space

1. Training instances in feature space

Generative Model: Example

Nearest-neighbor classification:

- Given: data points $(\mathbf{x}_1, t_1), (\mathbf{x}_2, t_2), \dots$
- Rule: Each new data point is assigned to the class of its nearest neighbor in feature space

2. Map new data point into feature space

Generative Model: Example

Nearest-neighbor classification:

- Given: data points $(\mathbf{x}_1, t_1), (\mathbf{x}_2, t_2), \dots$
- Rule: Each new data point is assigned to the class of its nearest neighbor in feature space

3. Compute the distances to the neighbors

Generative Model: Example

Nearest-neighbor classification:

- Given: data points $(\mathbf{x}_1, t_1), (\mathbf{x}_2, t_2), \dots$
- Rule: Each new data point is assigned to the class of its nearest neighbor in feature space

**4. Assign the label of the
nearest training instance**

Generative Model: Example

Nearest-neighbor classification:

- General case: K nearest neighbors
- We consider a sphere around each training instance that has a fixed volume V .

Generative Model: Example

Nearest-neighbor classification:

- General case: K nearest neighbors
- We consider a sphere around a training / test sample that has a fixed volume V .

- With this we can estimate: $p(\mathbf{x} \mid y = k) = \frac{K_k}{N_k V}$ “likelihood”

- and likewise: $p(\mathbf{x}) = \frac{K}{NV}$ “uncond. prob.”
- using Bayes rule:

$$p(y = k \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid y = k)p(y = k)}{p(\mathbf{x})} = \frac{K_k}{K} \text{ “posterior”}$$

Generative Model: Example

Nearest-neighbor classification:

- General case: K nearest neighbors

$$p(y = k \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid y = k)p(y = k)}{p(\mathbf{x})} = \frac{K_k}{K}$$

- To classify the new data point \mathbf{x} we compute the posterior for each class $k = 1, 2, \dots$ and assign the label that **maximizes the posterior (MAP)**.

$$t := \arg \max_k p(y = k \mid \mathbf{x})$$

Summary

- Learning is usually a two-step process consisting in a *training* and an *inference* step
- Learning is useful to extract *semantic* information, e.g. about the objects in an environment
- There are three main categories of learning: *unsupervised*, *supervised* and *reinforcement* learning
- Supervised learning can be split into *discriminant function*, *discriminant model*, and *generative model* learning
- An example for a generative model is *nearest neighbor classification*

Introduction to Probabilistic Reasoning

Motivation

Suppose a robot stops in front of a door. It has a sensor (e.g. a camera) to measure the state of the door (open or closed). **Problem:** the sensor may fail.

Motivation

Question: How can we obtain knowledge about the environment from sensors that may return incorrect results?

**Using
Probabilities!**

Basics of Probability Theory

Definition 1.1: A *sample space* \mathcal{S} is a set of outcomes of a given experiment.

Examples:

- a) Coin toss experiment: $\mathcal{S} = \{H, T\}$
- b) Distance measurement: $\mathcal{S} = \mathbb{R}_0^+$

Definition 1.2: A *random variable* X is a function that assigns a real number to each element of \mathcal{S} .

Example: Coin toss experiment: $H = 1, T = 0$

Values of random variables are denoted with small letters, e.g.: $X = x$

Discrete and Continuous

If S is countable then X is a *discrete* random variable,
else it is a *continuous* random variable.

The probability that X takes on a certain value x is a real number between 0 and 1. It holds:

$$\sum_x p(X = x) = 1$$

Discrete case

$$\int p(X = x) dx = 1$$

Continuous case

A Discrete Random Variable

Suppose a robot knows that it is in a room, but it does not know in *which* room. There are 4 possibilities:

Kitchen, Office, Bathroom, Living room

Then the random variable *Room* is discrete, because it can take on one of four values. The probabilities are, for example:

$$P(\text{Room} = \text{kitchen}) = 0.7$$

$$P(\text{Room} = \text{office}) = 0.2$$

$$P(\text{Room} = \text{bathroom}) = 0.08$$

$$P(\text{Room} = \text{living room}) = 0.02$$

A Continuous Random Variable

Suppose a robot travels 5 meters forward from a given start point. Its position X is a continuous random variable with a *Normal distribution*:

$$p(X = x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2} \frac{(x-5)^2}{\sigma^2}}$$

Shorthand:

$$\frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2} \frac{(x-\mu)^2}{\sigma^2}}$$

$$\mathcal{N}(x; \mu, \sigma^2)$$

Joint and Conditional Probability

The *joint probability* of two random variables X and Y is the probability that the events $X = x$ and $Y = y$ occur at the same time:

$$p(X = x \text{ and } Y = y)$$

Shorthand: $p(X = x) \xrightarrow{\text{ }} p(x)$
 $p(X = x \text{ and } Y = y) \xrightarrow{\text{ }} p(x, y)$

Definition 1.3: The *conditional probability* of X given Y is defined as:

$$p(X = x \mid Y = y) = p(x \mid y) := \frac{p(x, y)}{p(y)}$$

Independency, Sum and Product Rule

Definition 1.4: Two random variables X and Y are *independent* iff:

$$p(x, y) = p(x)p(y)$$

For independent random variables X and Y we have:

$$p(x \mid y) = \frac{p(x, y)}{p(y)} = \frac{p(x)p(y)}{p(y)} = p(x)$$

Furthermore, it holds:

$$p(x) = \sum_y p(x, y) \quad p(x, y) = p(y \mid x)p(x)$$

“Sum Rule”

“Product Rule”

Law of Total Probability

Theorem 1.1: For two random variables X and Y it holds:

$$p(x) = \sum_y p(x | y)p(y) \quad p(x) = \int p(x | y)p(y)dy$$

Discrete case

Continuous case

The process of obtaining $p(x)$ from $p(x, y)$ by summing or integrating over all values of y is called

Marginalisation

Bayes Rule

Theorem 1.2: For two random variables X and Y it holds:

$$p(x | y) = \frac{p(y | x)p(x)}{p(y)}$$

“Bayes Rule”

Proof:

I. $p(x | y) = \frac{p(x, y)}{p(y)}$ *(definition)*

II. $p(y | x) = \frac{p(x, y)}{p(x)}$ *(definition)*

III. $p(x, y) = p(y | x)p(x)$ *(from II.)*

Bayes Rule: Background Knowledge

For $p(y | z) \neq 0$ it holds:

Background knowledge

$$p(x | y, z) = \frac{p(y | x, z)p(x | z)}{p(y | z)}$$

Shorthand: $p(y | z)^{-1} \xrightarrow{\text{red arrow}} \eta$
“Normalizer”

$$p(x | y, z) = \eta p(y | x, z)p(x | z)$$

Computing the Normalizer

$$p(x | y) = \frac{p(y | x)p(x)}{p(y)}$$

Bayes rule

$$p(y) = \sum_x p(y | x)p(x)$$

Total probability

$$p(x | y) = \frac{p(y | x)p(x)}{\sum_{x'} p(y | x')p(x')}$$

$p(x | y)$ can be computed without knowing $p(y)$

Conditional Independence

Definition 1.5: Two random variables X and Y are *conditional independent* given a third random variable Z iff:

$$p(x, y \mid z) = p(x \mid z)p(y \mid z)$$

This is equivalent to:

$$\begin{aligned} p(x \mid z) &= p(x \mid y, z) \quad \text{and} \\ p(y \mid z) &= p(y \mid x, z) \end{aligned}$$

Expectation and Covariance

Definition 1.6: The *expectation* of a random variable X is defined as:

$$E[X] = \sum_x x p(x) \quad (\text{discrete case})$$

$$E[X] = \int x p(x) dx \quad (\text{continuous case})$$

Definition 1.7: The *covariance* of a random variable X is defined as:

$$Cov[X] = E[(X - E[X])^2] = E[X^2] - E[X]^2$$

Mathematical Formulation of Our Example

We define two binary random variables:
 z and open, where z is “light on” or “light off”. Our question is: What is $p(\text{open} \mid z)$?

Causal vs. Diagnostic Reasoning

- Searching for $p(\text{open} \mid z)$ is called ***diagnostic reasoning***
- Searching for $p(z \mid \text{open})$ is called ***causal reasoning***
- Often causal knowledge is easier to obtain
- Bayes rule allows us to use causal knowledge:

$$\begin{aligned} p(\text{open} \mid z) &= \frac{p(z \mid \text{open})p(\text{open})}{p(z)} \\ &= \frac{p(z \mid \text{open})p(\text{open})}{p(z \mid \text{open})p(\text{open}) + p(z \mid \neg\text{open})p(\neg\text{open})} \end{aligned}$$

Example with Numbers

Assume we have this **sensor model**:

$$p(z | \text{open}) = 0.6 \quad p(z | \neg\text{open}) = 0.3$$

and: $p(\text{open}) = p(\neg\text{open}) = 0.5$ “**Prior prob.**”

then:

$$\begin{aligned} p(\text{open} | z) &= \frac{p(z | \text{open})p(\text{open})}{p(z | \text{open})p(\text{open}) + p(z | \neg\text{open})p(\neg\text{open})} \\ &= \frac{0.6 \cdot 0.5}{0.6 \cdot 0.5 + 0.3 \cdot 0.5} = \frac{2}{3} = 0.67 \end{aligned}$$

“***z* raises the probability that the door is open**”

Combining Evidence

Suppose our robot obtains another observation z_2 , where the index is the point in time.

Question: How can we integrate this new information?

Formally, we want to estimate $p(\text{open} \mid z_1, z_2)$.
Using Bayes formula with background knowledge:

$$p(\text{open} \mid z_1, z_2) = \frac{p(z_2 \mid \text{open}, z_1)p(\text{open} \mid z_1)}{p(z_2 \mid z_1)}$$

Markov Assumption

“If we know the state of the door at time $t = 1$ then the measurement z_1 does not give any further information about z_2 . ”

Formally: “ z_1 and z_2 are conditional independent given open.” This means:

$$p(z_2 \mid \text{open}, z_1) = p(z_2 \mid \text{open})$$

This is called the *Markov Assumption*.

Example with Numbers

Assume we have a second sensor:

$$p(z_2 \mid \text{open}) = 0.5 \quad p(z_2 \mid \neg\text{open}) = 0.6$$

$$p(\text{open} \mid z_1) = \frac{2}{3} \text{ (from above)}$$

Then: $p(\text{open} \mid z_1, z_2) =$

$$\frac{p(z_2 \mid \text{open})p(\text{open} \mid z_1)}{p(z_2 \mid \text{open})p(\text{open} \mid z_1) + p(z_2 \mid \neg\text{open})p(\neg\text{open} \mid z_1)}$$

$$= \frac{\frac{1}{2} \cdot \frac{2}{3}}{\frac{1}{2} \cdot \frac{2}{3} + \frac{3}{5} \cdot \frac{1}{3}} = \frac{5}{8} = 0.625$$

“ z_2 lowers the probability that the door is open”

General Form

Measurements: z_1, \dots, z_n

Markov assumption: z_n and z_1, \dots, z_{n-1} are conditionally independent given the state x .

$$\begin{aligned} p(x \mid z_1, \dots, z_n) &= \frac{p(z_n \mid x)p(x \mid z_1, \dots, z_{n-1})}{p(z_n \mid z_1, \dots, z_{n-1})} \\ &= \prod_{i=1}^n \eta_i p(z_i \mid x)p(x) \end{aligned}$$

Recursion

Example: Sensing and Acting

Now the robot **senses** the door state and **acts** (it opens or closes the door).

State Transitions

The *outcome* of an action is modeled as a random variable U where $U = u$ in our case means “state after closing the door”.

State transition example:

If the door is open, the action “close door” succeeds in 90% of all cases.

The Outcome of Actions

For a given action u we want to know the probability $p(x \mid u)$. We do this by integrating over all possible **previous states** x' .

If the state space is discrete:

$$p(x \mid u) = \sum_{x'} p(x \mid u, x') p(x')$$

If the state space is continuous:

$$p(x \mid u) = \int p(x \mid u, x') p(x') dx'$$

Back to the Example

$$\begin{aligned} p(\text{open} \mid u) &= \sum_{x'} p(\text{open} \mid u, x') p(x') \\ &= p(\text{open} \mid u, \text{open}') p(\text{open}') + \\ &\quad p(\text{open} \mid u, \neg\text{open}') p(\neg\text{open}') \\ &= \frac{1}{10} \cdot \frac{5}{8} + 0 \cdot \frac{3}{8} \\ &= \frac{1}{16} = 0.0625 \end{aligned}$$

$$p(\neg\text{open} \mid u) = 1 - p(\text{open} \mid u) = \frac{15}{16} = 0.9375$$

Sensor Update and Action Update

So far, we learned two different ways to update the system state:

- Sensor update: $p(x | z)$
- Action update: $p(x | u)$
- Now we want to combine both:

Definition 2.1: Let $D_t = u_1, z_1, \dots, u_t, z_t$ be a sequence of sensor measurements and actions until time t . Then the **belief** of the current state x_t is defined as

$$\text{Bel}(x_t) = p(x_t | u_1, z_1, \dots, u_t, z_t)$$

Graphical Representation

We can describe the overall process using a
Dynamic Bayes Network:

This incorporates the following
Markov assumptions:

$$p(z_t \mid x_{0:t}, u_{1:t}, z_{1:t}) = p(z_t \mid x_t) \text{ (measurement)}$$

$$p(x_t \mid x_{0:t-1}, u_{1:t}, z_{1:t}) = p(x_t \mid x_{t-1}, u_t) \text{ (state)}$$

The Overall Bayes Filter

$$\text{Bel}(x_t) = p(x_t \mid u_1, z_1, \dots, u_t, z_t)$$

$$(\text{Bayes}) = \eta p(z_t \mid x_t, u_1, z_1, \dots, u_t) p(x_t \mid u_1, z_1, \dots, u_t)$$

$$(\text{Markov}) = \eta p(z_t \mid x_t) p(x_t \mid u_1, z_1, \dots, u_t)$$

$$(\text{Tot. prob.}) = \eta p(z_t \mid x_t) \int p(x_t \mid u_1, z_1, \dots, u_t, x_{t-1}) \\ p(x_{t-1} \mid u_1, z_1, \dots, u_t) dx_{t-1}$$

$$(\text{Markov}) = \eta p(z_t \mid x_t) \int p(x_t \mid u_t, x_{t-1}) p(x_{t-1} \mid u_1, z_1, \dots, u_t) dx_{t-1}$$

$$(\text{Markov}) = \eta p(z_t \mid x_t) \int p(x_t \mid u_t, x_{t-1}) p(x_{t-1} \mid u_1, z_1, \dots, z_{t-1}) dx_{t-1}$$

$$= \eta p(z_t \mid x_t) \int p(x_t \mid u_t, x_{t-1}) \text{Bel}(x_{t-1}) dx_{t-1}$$

The Bayes Filter Algorithm

$$\text{Bel}(x_t) = \eta p(z_t | x_t) \int p(x_t | u_t, x_{t-1}) \text{Bel}(x_{t-1}) dx_{t-1}$$

Algorithm Bayes_filter ($\text{Bel}(x)$, d)

1. if d is a sensor measurement z then
2. $\eta = 0$
3. for all x do
4. $\text{Bel}'(x) \leftarrow p(z | x) \text{Bel}(x)$
5. $\eta \leftarrow \eta + \text{Bel}'(x)$
6. for all x do $\text{Bel}'(x) \leftarrow \eta^{-1} \text{Bel}'(x)$
7. else if d is an action u then
8. for all x do $\text{Bel}'(x) \leftarrow \int p(x | u, x') \text{Bel}(x') dx'$
9. return $\text{Bel}'(x)$

Bayes Filter Variants

$$\text{Bel}(x_t) = \eta p(z_t \mid x_t) \int p(x_t \mid u_t, x_{t-1}) \text{Bel}(x_{t-1}) dx_{t-1}$$

The Bayes filter principle is used in

- Kalman filters
- Particle filters
- Hidden Markov models
- Dynamic Bayesian networks
- Partially Observable Markov Decision Processes (POMDPs)

Summary

- *Probabilistic reasoning* is necessary to deal with uncertain information, e.g. sensor measurements
- Using *Bayes rule*, we can do diagnostic reasoning based on causal knowledge
- The outcome of a robot's action can be described by a *state transition diagram*
- Probabilistic state estimation can be done recursively using the *Bayes filter* using a sensor and a motion update
- A graphical representation for the state estimation problem is the *Dynamic Bayes Network*

