Large-scale Instance Retrieval

Computer Vision

James Hays

Multi-view matching

VS

Matching two given views for depth

Search for a matching view for recognition

Inverted file index

 New query image is mapped to indices of database images that share a word.

Instance recognition: remaining issues

- How to summarize the content of an entire image? And gauge overall similarity?
- How large should the vocabulary be? How to perform quantization efficiently?
- Is having the same set of visual words enough to identify the object/scene? How to verify spatial agreement?
- How to score the retrieval results?

Can we be more accurate?

So far, we treat each image as containing a "bag of words", with no spatial information

Can we be more accurate?

So far, we treat each image as containing a "bag of words", with no spatial information

Real objects have consistent geometry

Spatial Verification

Both image pairs have many visual words in common.

Slide credit: Ondrej Chum

Spatial Verification

Only some of the matches are mutually consistent

Slide credit: Ondrej Chum

similarity

Spatial Verification: two basic strategies

RANSAC

- Typically sort by BoW similarity as initial filter
- Verify by checking support (inliers) for possible transformations
 - e.g., "success" if find a transformation with > N inlier correspondences

Generalized Hough Transform

- Let each matched feature cast a vote on location, scale, orientation of the model object
- Verify parameters with enough votes

RANSAC verification

Recall: Fitting an affine transformation

Approximates viewpoint changes for roughly planar objects and roughly orthographic cameras.

$$\begin{bmatrix} x_i' \\ y_i' \end{bmatrix} = \begin{bmatrix} m_1 & m_2 \\ m_3 & m_4 \end{bmatrix} \begin{bmatrix} x_i \\ y_i \end{bmatrix} + \begin{bmatrix} t_1 \\ t_2 \end{bmatrix} \qquad \begin{bmatrix} x_i & y_i & 0 & 0 & 1 & 0 \\ 0 & 0 & x_i & y_i & 0 & 1 \\ & & \cdots & & \end{bmatrix} \begin{bmatrix} m_1 \\ m_2 \\ m_3 \\ m_4 \\ t_1 \end{bmatrix} = \begin{bmatrix} \cdots \\ x_i' \\ y_i' \\ \cdots \end{bmatrix}$$

RANSAC verification

Instance recognition: remaining issues

- How to summarize the content of an entire image? And gauge overall similarity?
- How large should the vocabulary be? How to perform quantization efficiently?
- Is having the same set of visual words enough to identify the object/scene? How to verify spatial agreement?
- How to score the retrieval results?

Scoring retrieval quality

Query

Database size: 10 images Relevant (total): 5 images

precision = #relevant / #returned
recall = #relevant / #total relevant

Results (ordered):

What else can we borrow from text retrieval?

Index

"Along I-75," From Detroit to Florida: inside back cover "Drive I-95," From Boston to Florida; inside back cover 1929 Spanish Trail Roadway; 101-102,104 511 Traffic Information: 83 A1A (Barrier Isi) - I-95 Access; 86 AAA (and CAA); 83 AAA National Office: 88 Abbreviations, Colored 25 mile Maps; cover Exit Services; 196 Travelogue: 85 Africa: 177 Agricultural Inspection Stns; 126 Ah-Tah-Thi-Ki Museum: 160 Air Conditioning, First; 112 Alabama: 124 Alachua: 132 County; 131 Alafia River: 143 Alapaha, Name; 126 Alfred B Maclay Gardens; 106 Alligator Alley; 154-155 Alligator Farm, St Augustine; 169 Alligator Hole (definition); 157 Alligator, Buddy; 155 Alligators; 100,135,138,147,156 Anastasia Island; 170 Anhaica: 108-109,146 Apalachicola River: 112 Appleton Mus of Art: 136 Aguifer: 102 Arabian Nights; 94 Art Museum, Ringling; 147 Aruba Beach Cafe; 183 Aucilla River Project; 106 Babcock-Web WMA; 151 Bahia Mar Marina: 184 Baker County; 99 Barefoot Mailmen; 182 Barge Canal; 137 Bee Line Expy; 80 Belz Outlet Mall: 89 Bernard Castro: 136 Big "I"; 165 Big Cypress: 155,158 Big Foot Monster: 105

Butterfly Center, McGuire; 134 CAA (see AAA) CCC, The: 111,113,115,135,142 Ca d'Zan; 147 Caloosahatchee River: 152 Name; 150 Canaveral Natni Seashore: 173 Cannon Creek Airpark; 130 Canopy Road; 106,169 Cape Canaveral; 174 Castillo San Marcos; 169 Cave Diving; 131 Cayo Costa, Name; 150 Celebration: 93 Charlotte County: 149 Charlotte Harbor; 150 Chautauqua; 116 Chipley; 114 Name: 115 Choctawatchee, Name; 115 Circus Museum, Ringling; 147 Citrus; 88,97,130,136,140,180 CityPlace, W Palm Beach: 180 City Maps, Ft Lauderdale Expwys; 194-195 Jacksonville; 163 Kissimmee Expwys: 192-193 Miami Expressways; 194-195 Orlando Expressways; 192-193 Pensacola: 26 Tallahassee; 191 Tampa-St. Petersburg: 63 St. Augsutine; 191 Civil War; 100,108,127,138,141 Clearwater Marine Aguarium; 187 Collier County: 154 Collier, Barron: 152 Colonial Spanish Quarters; 168 Columbia County; 101,128 Coquina Building Material; 165 Corkscrew Swamp, Name; 154 Cowbovs; 95 Crab Trap II; 144 Cracker, Florida; 88,95,132 Crosstown Expy; 11,35,98,143 Cuban Bread; 184 Dade Battlefield; 140 Dade, Mai. Francis: 139-140.161 Dania Beach Hurricane: 184

Driving Lanes; 85 Duval County; 163 Eau Gallie; 175 Edison, Thomas; 152 Eglin AFB: 116-118 Eight Reale; 176 Ellenton: 144-145 Emanuel Point Wreck; 120 Emergency Caliboxes; 83 Epiphytes; 142,148,157,159 Escambia Bay: 119 Bridge (I-10); 119 County: 120 Estero: 153 Everglade.90.95.139-140.154-160 Draining of: 156,181 Wildlife MA: 160 Wonder Gardens: 154 Falling Waters SP: 115 Fantasy of Flight; 95 Fayer Dykes SP; 171 Fires, Forest: 166 Fires, Prescribed: 148 Fisherman's Village; 151 Flagler County; 171 Flagler, Henry; 97,165,167,171 Florida Aguarium: 186 12,000 years ago; 187 Cavern SP: 114 Map of all Expressways; 2-3 Mus of Natural History: 134 National Cemetery; 141 Part of Africa: 177 Platform: 187 Sheriff's Boys Camp; 126 Sports Hall of Fame; 130 Sun 'n Fun Museum: 97 Supreme Court; 107 Florida's Tumpike (FTP), 178,189 25 mile Strip Maps; 66 Administration; 189 Coin System; 190 Exit Services: 189 HEFT: 76.161.190 History: 189 Names; 189 Service Plazas: 190 Sour SR91: 76

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% compared v China, trade, \$660bn. T annoy th surplus, commerce, China's exports, imports, US, agrees vuan, bank, domestic, yuan is foreign, increase, governo trade, value also need demand so country. China yuan against the durk permitted it to trade within a narrow the US wants the yuan to be allowed. freely. However, Beijing has made it ch it will take its time and tread carefully be allowing the yuan to rise further in value.

tf-idf weighting

- Term frequency inverse document frequency
- Describe frame by frequency of each word within it, downweight words that appear often in the database
- (Standard weighting for text retrieval)

Query expansion

Query: golf green

Results:

- How can the grass on the *greens* at a *golf* course be so perfect?
- For example, a skilled *golf*er expects to reach the *green* on a par-four hole in ...
- Manufactures and sells synthetic *golf* putting *greens* and mats.

Irrelevant result can cause a `topic drift':

Volkswagen *Golf*, 1999, *Green*, 2000cc, petrol, manual, , hatchback, 94000miles,
2.0 GTi, 2 Registered Keepers, HPI Checked, Air-Conditioning, Front and Rear
Parking Sensors, ABS, Alarm, Alloy

Slide credit: Ondrej Chum

Query Expansion

Results

Query image

, Spatial verification

New query

New results

Chum, Philbin, Sivic, Isard, Zisserman: Total Recall..., ICCV 2007

Slide credit: Ondrej Chum

Recognition via alignment

Pros:

- Effective when we are able to find reliable features within clutter
- Great results for matching specific instances

Cons:

- Scaling with number of models
- Spatial verification as post-processing not seamless, expensive for large-scale problems
- Not suited for category recognition.

Summary

- Matching local invariant features
 - Useful not only to provide matches for multi-view geometry, but also to find objects and scenes.
- Bag of words representation: quantize feature space to make discrete set of visual words
 - Summarize image by distribution of words
 - Index individual words
- Inverted index: pre-compute index to enable faster search at query time
- Recognition of instances via alignment: matching local features followed by spatial verification
 - Robust fitting : RANSAC, GHT

Lessons from a Decade Later

- For Category recognition (project 4)
 - Bag of Feature models remained the state of the art until Deep Learning.
 - Spatial layout either isn't that important or its too difficult to encode.
 - Quantization error is, in fact, the bigger problem.
 Advanced feature encoding methods address this.
 - Bag of feature models are nearly obsolete. At best they seem to be inspiring tweaks to deep models e.g. NetVLAD.

Lessons from a Decade Later

- For instance retrieval (this lecture)
 - deep learning is taking over.
 - learn better local features (replace SIFT) e.g. MatchNet
 - or learn better image embeddings (replace the histograms of visual features) e.g. Vo and Hays 2016.
 - or learn to do spatial verification e.g. DeTone, Malisiewicz, and Rabinovich 2016.
 - or learn a monolithic deep network to recognition all locations e.g. Google's PlaNet 2016.