

There are so many pins!

There are so many pins!

There are so many pins!

There are so many pins!

Seeing is Believing

Analytics of Visual Data

Lou Kratz
lou@curalate.com

 CURALATE

People Communicate Visually

Brain recognizes
objects in 100ms

Increasingly popular on
social networks

De facto choice
for analytics

Images are an **efficient** and
effective way to communicate.

Keyword Analytics

Data

Tweets

John Doe @johndoerocks
I <3 philadelphia eagles.
from Philadelphia, PA

1h

PhillyPhan @philphan72
Wahoo Eagles win over the Giants! bit.ly/deadbeef
Expand

2h

Aggregate count("eagles")

Analyze

Visual Analytics

?

?

The image is the conversation.

- Philadelphia Startup
- Marketing suite for visual web
- Visual analytics for social networks

Myself

- lou@curalate.com
- Software Engineer
- Machine Learning,
Computer Vision,
Tech Transfer

Visual Analytics

Data

Aggregate

Image?Matching

- Accurate
- Efficient
- Scalable

Image Matching

Are these the same image?

Image Matching

Are these the same image?

Difference

- Compression
- Resolution
- Processing Time*

Efficient Matching

• Image Fingerprinting

- Small numeric representation
- Fast to compute
- Represent as much information as possible

Image

$$X_k = \sum_{n=0}^{N-1} x_n \cos \left[\frac{\pi}{N} \left(n + \frac{1}{2} \right) k \right]$$

Discrete Cosine
Transform

Binary Encoding

64 bit integer

Fingerprint

Key Idea: Identical images have identical fingerprints

Relaxing Constraint

Bits can differ due to noise or compression

fp1

fp2

Threshold on hamming distance

$\text{BIT_COUNT}(\text{XOR}(fp1, fp2)) \leq 2$

Image Matching

Image

Fingerprint

Search

Database

Fingerprint	File
32432521355	Eagles-Logo.jpg
745907134	NFL-Philly.jpg

Matching is now a **search** problem

Mysql Query Time

Option 2: NoSQL

Fingerprint

64 bits

$$\text{Number of reads} = \sum_{k=0}^r \binom{b}{k}$$

- b: number of bits in fingerprint (64)
- r: distance threshold (2)

For 64 bits and r=2, 2081 reads!

NoSql

- 2081 reads for an image lookup
 - substantially reduced with optimization
- Fast (Reads~10ms)
- Scalable: Hosted solutions are distributed
- Number of images only minutely affects search speed

Our System

- Deployed in August of 2013
- Webservice using Amazon Elasticbeanstalk
- Currently:
 - 126 million URLs
 - 116 million Files
 - 86 million unique images
 - 600 images matched per second

Visual Analytics

Data

Image
Matching

Aggregate

Analyze

?

Identical
Images

Different
Images

Image Features

- Dominant Hue (color)
- Face Detection
- Texture
- Many more!

Color

VS.

BLUEISH IMAGE

REDDISH-ORANGE IMAGE

Images that are reddish-orange get roughly **TWICE AS MANY** repins than images that are blue.

Number of Colors

MULTIPLE DOMINANT COLORS

VS.

SINGLE DOMINANT COLOR

Images with multiple dominant colors have **3.25 TIMES MORE** repins than single dominant color images.

Lightness

VERY DARK

VS.

MEDIUM LIGHTNESS

Images with medium lightness are repinned **20 TIMES MORE** than very dark images.

Saturation

50% SATURATION

VS.

VERY DESATURATED

Images that are 50% saturated have 10 TIMES MORE repins than very desaturated images.

Aspect Ratio

VERY TALL

VS.

2:3 ASPECT RATIO

Vertical images with an aspect ratio between 2:3 and 4:5 get **60% MORE** repins than very tall images.

Background

LESS THAN 10% BACKGROUND

MORE THAN 90% BACKGROUND

Images with <10% background receive **2-4 TIMES MORE** repins than images with >40% background.

Texture

VS.

"ROUGH" IMAGE

"SMOOTH" IMAGE

Images with a smooth texture are repinned 17 TIMES MORE than images with a rough texture.

Faces

DOESN'T HAVE A FACE

HAS A FACE

Brand images without faces receive **23% MORE** repins than images with faces.

Conclusions

- Visual communications are important
- Visual Analytics are awesome
- Each step requires novel techniques – new paradigm for analytics