

Total Recall: Automatic Query Expansion with a Generative Feature Model for Object Retrieval

O. Chum, et al.

presented by Yangzihao Wang

Problem to Solve

Given a query image of an object, retrieve all instances of that object in a large (1M+) image database.

What is Total Recall?

- Precision-Recall Curve

- Average Precision
 - area under the precision-recall curve

Approach

figure credit: Relja Arandjelovic

Real-time Object Retrieval

- Generate descriptor
 - Hessian-Affine Region+SIFT
- Quantization
 - Approx k-means based on random trees
 - forming visual words
- Search Engine
 - inverted file(maps words to docs in which they occur)
 - tf-idf weighting scheme

Main Contributions

figure credit: Relja Arandjelovic

Spatial Verification

It is vital for query-expansion that we do not...

- ...expand using false positives, or
- ...use features which occur in the result image, but not in the object of interest

Spatial Verification

- Use hypothesize and verify procedure to estimate homography between query and target
- > 20 inliers = spatially verified result

figure credit: Michael Isard

Query Expansion

- Evaluate the original query Q_0
- Construct latent model
- Issue new query/queries

Generative Model

Query Expansion Baseline

- Find top 5 (unverified) results from original query
- Average the term-frequency vectors
- Requery once
- Append these results

Generative Model

Transitive Closure Expansion

- Create a priority queue based on number of inliers
- Get top image in the queue
- Find region corresponding to original query
- Use this region to issue a new query
- Add new verified results to queue
- Repeat until queue is empty

Generative Model

Average Query Expansion

- Obtain top ($m < 50$) verified results of original query
- Construct new query using average of these results
- Requery once
- Append these results

$$d_{\text{avg}} = \frac{1}{m+1} \left(d_0 + \sum_{i=1}^m d_i \right)$$

Generative Model

Recursive Avg Query Expansion

- Improvement of average query expansion method
- Recursively generate queries from all verified results returned so far
- Stop once 30 verified images are found or once no new images can be positively verified

Generative Model

Multi-resolution Expansion

- For each verified result of original query calculate relative change in resolution required to project verified region onto query region

Generative Model

Multi-resolution Expansion

- Place results in 3 bands: $(0, \frac{4}{5})$, $(\frac{2}{3}, \frac{3}{2})$, $(\frac{5}{4}, \inf)$
- Construct average query for each band
- Execute independent queries
- Merge results

Experiments

Datasets:

- Oxford dataset: 5k high res. with ground truth labels of Oxford famous landmarks
- Flickr1 (high-res popular tag)
- Flickr2 (medium-res popular tag)
- For experiment, using:
 - D1: Oxford+Flickr1
 - D2: Oxford+Flickr1+Flickr2

Experiments

Evaluation:

- Precision-Recall Curve

- Average Precision
 - area under the precision-recall curve

Experiments

Query
image

Original results (good)

Expanded results (better)

Experiments

Experiments

Ground truth			<i>Oxford + Flickr1</i> dataset						<i>Oxford + Flickr1 + Flickr2</i> dataset					
	OK	Junk	ori	qeb	trc	avg	rec	sca	ori	qeb	trc	avg	rec	sca
All Souls	78	111	41.9	49.7	85.0	76.1	85.9	94.1	32.8	36.9	80.5	66.3	73.9	84.9
Ashmolean	25	31	53.8	35.4	51.4	66.4	74.6	75.7	41.8	25.9	45.4	57.6	68.2	65.5
Balliol	12	18	50.4	52.4	44.2	63.9	74.5	71.2	40.1	39.4	39.6	55.5	67.6	60.0
Bodleian	24	30	42.3	47.4	49.3	57.6	48.6	53.3	32.3	36.9	43.5	46.8	43.8	44.9
Christ Church	78	133	53.7	36.3	56.2	63.1	63.3	63.1	52.6	18.9	55.2	61.0	57.4	57.7
Cornmarket	9	13	54.1	60.4	58.2	74.7	74.9	83.1	42.2	53.4	56.0	65.2	68.1	74.9
Hertford	24	31	69.8	74.4	77.4	89.9	90.3	97.9	64.7	70.7	75.8	87.7	87.7	94.9
Keble	7	11	79.3	59.6	64.1	90.2	100	97.2	55.0	15.6	57.3	67.4	65.8	65.0
Magdalen	54	103	9.5	6.9	25.2	28.3	41.5	33.2	5.4	0.2	16.9	15.7	31.3	26.1
Pitt Rivers	7	9	100	100	100	100	100	100	100	90.2	100	100	100	100
Radcliffe Cam.	221	348	50.5	59.7	88.0	71.3	73.4	91.9	44.2	56.8	86.8	70.5	72.5	91.3
Total	539	838	55.0	52.9	63.5	71.1	75.2	78.2	46.5	40.5	59.7	63.1	67.0	69.6

ori = original query

qeb = query expansion baseline

trc = transitive closure expansion

avg = average query expansion

rec = recursive average query expansion

sca = multiple image resolution expansion

Experiments

Experiments

Figure 5. Some false positive images for Magdalen Tower query. The tower shown is actually part of Merton College chapel.

Experiments

Conclusion

Have successfully ported methods from text retrieval to the visual domain:

- Visual words enable posting lists for efficient retrieval of specific objects
- Spatial verification improves precision
- Query expansion improves recall, without drift

Future Works

How to deal with confuser?

How to improve spatial verification?

- compare with previous verified images
- add spatial context outside the original region

Question?

