

Similarity Learning with (or without) Convolutional Neural Network

Moitreya Chatterjee, Yunan Luo

Image Source: Google

Outline – This Section

- Why do we need Similarity Measures
- Metric Learning as a measure of Similarity
 - Notion of a metric
 - Unsupervised Metric Learning
 - Supervised Metric Learning
- Traditional Approaches for Matching
- Challenges with Traditional Matching Techniques
- Deep Learning as a Potential Solution
- Application of Siamese Network for different tasks

Need for Similarity Measures

Several applications of Similarity Measures exists in today's world:

Recognizing handwriting in checks.

Automatic detection of faces in a camera image.

• Search Engines, such as Google, matching a **query** (could be text, image, etc.) with a set of **indexed documents** on the web.

Notion of a Metric

- A Metric is a function that quantifies a "distance" between every pair of elements in a set, thus inducing a measure of similarity.
- A metric f(x,y) must satisfy the following properties for all x, y, z belonging to the set:
 - Non-negativity: $f(x, y) \ge 0$
 - Identity of Discernible: f(x, y) = 0 <=> x = y
 - Symmetry: f(x, y) = f(y, x)
 - Triangle Inequality: $f(x, z) \le f(x, y) + f(y, z)$

Types of Metrics

In broad strokes metrics are of two kinds:

- **Pre-defined Metrics**: Metrics which are fully specified without the knowledge of data.
 - E.g. Euclidian Distance: $f(x, y) = (x y)^T(x y)$
- Learned Metrics: Metrics which can only be defined with the knowledge of the data.
 - E.g. Mahalanobis Distance: $f(x, y) = (x y)^T M(x y)$; where **M** is a matrix that is estimated from the data.
 - Learned Metrics are of two types:
 - Unsupervised: Use unlabeled data
 - **Supervised**: Use labeled data

UNSUPERVISED METRIC LEARNING

Mahalanobis Distance

- Mahalanobis Distance weighs the Euclidian distance between two points, by the standard deviation of the data.
 - $f(x, y) = (x y)^T \sum_{i=1}^{-1} (x y)$; where \sum is the meansubtracted covariance matrix of all data points.

Image Source: Google

Chandra, M.P., 1936. On the generalised distance in statistics. In *Proceedings of the National Institute of Sciences of India* (Vol. 2, No. 1, pp. 49-55).

SUPERVISED METRIC LEARNING

Supervised Metric Learning

- In this setting, we have access to **labeled** data samples $(z = \{x, y\})$.
- The typical strategy is to use a 2-step procedure:
 - Apply some supervised domain transform.
 - Then use one of the unsupervised metrics for performing the mapping.

Image Source: Google

Bellet, A., Habrard, A. and Sebban, M., 2013. A survey on metric learning for feature vectors and structured data. *arXiv preprint arXiv:1306.6709*.

Linear Discriminant Analysis (LDA)

- In Fisher-LDA, the goal is to project the data to a space such that the ratio of "between class covariance" to "within class covariance" is maximized.
- This is given by: $J(w) = max_w (w^TS_Bw)/(w^TS_Ww)$

Image Source: Google

Fisher, R.A., 1936. The use of multiple measurements in taxonomic problems. *Annals of eugenics*, 7(2), pp.179-188.

TRADITIONAL MATCHING TECHNIQUES

Traditional Approaches for Matching

The traditional approach for matching images, relies on the following pipeline:

- **1. Extract Features**: For instance, color histograms of the input images.
- **2. Learn Similarity**: Use L₁-norm on the features.

Challenges with Traditional Methods for Matching

The principal shortcoming of traditional metric learning based methods is that the **feature representation** of the data and the **metric** are **not learned jointly**.

Outline – This Section

- Why do we need Similarity Measures
- Metric Learning as a measure of Similarity
- Traditional Approaches for Similarity Learning
- Challenges with Traditional Similarity Measures
- Deep Learning as a Potential Solution
 - Siamese Networks
 - Architectures
 - Loss Function
 - Training Techniques
- Application of Siamese Network to different tasks

Deep Learning to the Rescue!

CNNs can **jointly optimize** the representation of the input data conditioned on the "similarity" measure being used, aka end-to-end learning.

Image Source: Google

Revisit the Problem

- Input: Given a pair of input images, we want to know how "similar" they are to each other.
- Output: The output can take a variety of forms:
 - Either a binary label, i.e. 0 (same) or 1 (different).
 - A Real number indicating how similar a pair of images are.

Typical Siamese CNN

- Input: A pair of input signatures.
- Output (Target): A label, 0 for similar, 1 else.

Image Source: Google

Bromley, J., Bentz, J.W., Bottou, L., Guyon, I., LeCun, Y., Moore, C., Säckinger, E. and Shah, R., 1993. Signature Verification Using A "Siamese" Time Delay Neural Network. *IJPRAI*, 7(4), pp.669-688.

SIAMESE CNN - ARCHITECTURE

Standard architecture of Siamese CNN

Popular Architecture Varieties

- No one "architecture" fits all!
- Design largely governed by what performs well empirically on the task at hand.

Zagoruyko, S. and Komodakis, N., 2015. Learning to compare image patches via convolutional neural networks. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 4353-4361).

Siamese CNN – Variants

TRIPLET NETWORK

- Compare triplets in one go.
- Check if the sample in the **topmost** channel, is more similar to the one in the middle or the one in the bottom.
- Allows us to learn ranking between samples.

SIAMESE CNN – LOSS FUNCTION

Make this small

Similar images

- Is there a problem with this formulation?
 - Yes.
 - The model could learn to embed every input to the same point, i.e. predict a constant as output.
 - In such a case, every pair of input would be categorized as a positive pair.

Chopra, S., Hadsell, R. and LeCun, Y., 2005, June. Learning a similarity metric discriminatively, with application to face verification. In *Computer Vision and Pattern Recognition*, 2005. CVPR 2005. IEEE Computer Society Conference on (Vol. 1, pp. 539-546). IEEE.

Similar images

Dissimilar images

The final loss is defined as:

L = \sum loss of positive pairs + \sum loss of negative pairs

Chopra, S., Hadsell, R. and LeCun, Y., 2005, June. Learning a similarity metric discriminatively, with application to face verification. In *Computer Vision and Pattern Recognition*, 2005. CVPR 2005. IEEE Computer Society Conference on (Vol. 1, pp. 539-546). IEEE.

We can use different loss functions for the two types of input pairs.

• Typical positive pair (x_p, x_q) loss: $L(x_p, x_q) = ||x_p - x_q||^2$ (Euclidian Loss)

Bell, S. and Bala, K., 2015. Learning visual similarity for product design with convolutional neural networks. *ACM Transactions on Graphics (TOG)*, 34(4), p.98.

Typical negative pair (x_n, x_q) loss :

$$L(x_n, x_q) = max(0, m^2 - ||x_n - x_q||^2)$$
 (Hinge Loss)

Bell, S. and Bala, K., 2015. Learning visual similarity for product design with convolutional neural networks. *ACM Transactions on Graphics (TOG)*, 34(4), p.98.

Choices of Loss Function

- Several choices for the Loss Functions are available.
 Choice depends on the task at hand.
- Loss Functions for **2-Stream Networks**:
 - Margin Based:
 - Contrastive Loss: Loss $(x_p, x_q, y) = y * ||x_p-x_q||^2 + (1-y) * max(0, m^2-||x_p-x_q||^2)$
 - Allows us to learn a margin of separation.
 - Extensible for Triplet Networks
 - Non-Margin Based:
 - Distance-Based Logistic Loss:

$$P(x_p, x_q) = (1 + \exp(-m))/(1 + \exp(||x_p - x_q|| - m))$$

 $Loss(x_p, x_q, y) = LogLoss(P(x_p, x_q), y)$

Good for quicker convergence.

Choices of Loss Function

Contrastive Loss:

For similar samples:

Loss
$$(x_p, x_q) = ||x_p - x_q||^2$$

Distance-Based Logistic Loss:

For similar pairs

$$P(x_p, x_q) = (1 + exp(-m))/(1 + exp(||x_p - x_q|| - m)) -> 1$$
 quickly

$$Loss(x_p, x_q, y) = LogLoss(P(x_p, x_q), y)$$

SIAMESE CNN – TRAINING

Siamese CNN – Training

 Update each of the two streams independently and then average the weights.

- Does this technique remind us of anything?
 - Training in RNNs.
- Data augmentation may be used for more effective training.
 - Typically we hallucinate more examples by performing random crops, image flipping, etc.

Outline – This Section

- Why do we need Similarity Measures
- Metric Learning as a measure of Similarity
- Traditional Approaches for Similarity Learning
- Challenges with Traditional Similarity Measures
- Deep Learning as a Potential Solution
- Application of Siamese Network to different tasks
 - Generating invariant and robust descriptors
 - Person Re-Identification
 - Rendering a street from Different Viewpoints
 - Newer nets for Person Re-Id, Viewpoint Invariance and Multimodal Data.
 - Use of Siamese Networks for Sentence Matching

APPLICATIONS

Discriminative Descriptors for Local Patches

Learn a discriminative representation of patches from different views of 3D points

Deep Descriptor

$$l(x_1, x_2) = \begin{cases} ||D(x_1) - D(x_2)||_2, & p_1 = p_2 \\ \max(0, C - ||D(x_1) - D(x_2)||_2), & p_1 \neq p_2 \end{cases}$$

Use the CNN outputs of our Siamese networks as descriptor

Evaluation

Comparison of area under precision-recall curve

Dataset	SIFT (Non-deep)	[23](Non-deep)	Ours
ND	0.346	0.663	0.667
ТО	0.425	0.709	0.545
LY	0.226	0.558	0.608
All	0.370	0.693	0.756

SIFT: hand-crafted features

[23]: descriptor via convex optimization

Simo-Serra, E., Trulls, E., Ferraz, L., Kokkinos, I., Fua, P. and Moreno-Noguer, F., 2015. Discriminative learning of deep convolutional feature point descriptors. In *Proceedings of the IEEE International Conference on Computer Vision* (pp. 118-126).

Person Re-Identification

CUHK03 Dataset

Quick Test

Are they the same person?

Person Re-Identification

True positive

True negative

Tied Convolution

- Use convolutional layers to compute higher-order features
- Shared weights

Cross-Input Neighborhood Differences

 Compute neighborhood difference of two feature maps, instead of elementwise difference.

Example: f, g are feature maps of two input images

f	5	7	2
,	1	4	2
	3	4	4

g	1	4	1
•	2	3	5
	1	2	3

Cross-Input Neighborhood Differences

 Compute neighborhood difference of two feature maps, instead of elementwise difference.

Example: f, g are feature maps of two input images

Cross-Input Neighborhood Differences

- Compute neighborhood difference of two feature maps, instead of elementwise difference.
- A neighborhood-patch size of 5 was used in the paper:

$$K_i(x,y)=f_i(x,y)I(5,5)-N[g_i(x,y)]$$

where
 $I(5,5)$ is a 5x5 matrix of 1s,
 $N[g_i(x,y)]$ is the 5x5 neighborhood of
 g_i centered at (x,y)

 Another neighborhood difference map K' was also computed where f and g were revised.

Patch Summary Features

- Convolutional layers with 5x5 filters and stride 5 (the size of neighborhood patch).
- Provides a high-level summary of the crossinput differences in a neighborhood patch.

Across-Patch Features

- Convolutional layers with 3x3 filters and stride 1.
- Learn spatial relationships across neighborhood differences

Across-Patch Features

- Fully connected layer.
- Combine information from patches that are far from each other.
- Output: 2 softmax units

Visualization of Learned Features

Ahmed, E., Jones, M. and Marks, T.K., 2015. An improved deep learning architecture for person re-identification. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 3908-3916).

Evaluation

Method	Elementwise Difference	Neighborhood Difference	
Identification rate	27.66%	54.74%	

Method	Regular Siamese Network	This work	
Identification rate	42.19%	54.74%	

Street-View to Overhead-View Image Matching

Street-View to Overhead-View Image Matching

Query:

Matching Image:

Quick Test

Which one is the correct match?

Classification CNN:

$$L(A, B, l) = LogLossSoftMax(f(I), l)$$

I = concatenation(A, B) f = AlexNet $l = \{0, 1\}, label$

Classification CNN:

$$L(A, B, l) = LogLossSoftMax(f(I), l)$$

I = concatenation(A, B)f = AlexNet

 $l = \{0, 1\}, label$

Siamese-like CNN:

$$L(A, B, l) = l * D + (1 - l) * max(0, m - D)$$

 $D = \frac{|f(A) - f(B)|}{2}$ m = margin parameter

Classification CNN:

$$L(A, B, l) = LogLossSoftMax(f(I), l)$$

I = concatenation(A, B) f = AlexNet $l = \{0, 1\}, label$

Siamese-like CNN:

$$L(A, B, l) = l * D + (1 - l) * max(0, m - D)$$

 $D = \frac{|f(A) - f(B)|}{2}$ $m = margin \ parameter$

Siamese-classification hybrid network:

$$L(A, B, l) = LogLossSoftMax(f_{fc}(I_{conv}), l)$$

 $I_{conv} = concatenation(f_{conv}(A), f_{conv}(B))$

Classification CNN:

$$L(A, B, l) = LogLossSoftMax(f(I), l)$$

I = concatenation(A, B) f = AlexNet $l = \{0, 1\}, label$

Siamese-like CNN:

$$L(A, B, l) = l * D + (1 - l) * max(0, m - D)$$

 $D = /|f(A) - f(B)|/_{2}$ m = margin parameter

Siamese-classification hybrid network:

$$L(A, B, l) = LogLossSoftMax(f_{fc}(I_{conv}), l)$$

$$I_{conv} = concatenation(f_{conv}(A), f_{conv}(B))$$

Triplet network CNN:

$$L(A, B, C) = max(0, m + D(A, B) - D(A, C))$$

(A, B) is a match pair (A, C) is a non-match pair

Distance-based Logistic Loss

$$p(A,B) = \frac{1 + exp(-m)}{1 + exp(D-m)}$$

$$L(A, B, l) = LogLoss(p(A, B), l)$$

where $D = ||f(A) - f(B)||_2$ m = margin parameter

Matched/Nonmatched instances are pushed away from the "boundary" in the inward/outward direction.

Performance of Different Networks

Matching accuracy

Test set	Denver	Detroit	Seattle
Siamese	85.6	83.2	82.9
Triplet	88.8	86.8	86.4

Siamese-like CNN:

Triplet network CNN:

Observation 1:

• Triplet network outperforms the Siamese by a large margin

Performance of Different Networks

Matching accuracy

Test set	Denver	Detroit	Seattle				
Siamese	85.6	83.2	82.9				
Siamese-DBL	90.0	88.0	88				
Triplet	88.8	86.8	86.4				
Triplet-DBL	90.2	88.4	87.6				

Siamese-like CNN:

Triplet network CNN:

Distance-based logistic (DBL) loss:

$$p(A,B) = \frac{1 + exp(-m)}{1 + exp(D - m)}$$

$$L(A, B, l) = LogLoss(p(A, B), l)$$

Observation 2:

 Distance-based logistic (DBL) Nets significantly outperform the original network.

Performance of Different Networks

Matching accuracy

		<i>,</i>	
Test set	Denver	Detroit	Seattle
Siamese Net	85.6	83.2	82.9
Triplet Net	88.8	86.8	86.4
Classification Net	90.0	87.8	87.7
Hybrid Net	91.5	88.7	89.4

Siamese-like CNN:

Triplet network CNN:

Classification CNN:

Classification-siamese hybrid:

Observation 3:

- Classification networks achieved better accuracy than Siamese and triplet networks.
- Jointly extract and exchange information from both input images.

MORE VARIANTS OF SIAMESE CNNs

SIAMESE CNN – INTERMEDIATE MERGING

- Combining at an intermediate stage allows us to capture patch-level variability.
- Performing inexact (soft) matching yields superior performance. Match(X, Y) = $(X-\mu_X)(Y-\mu_Y)/\sigma_X\sigma_Y$

Subramaniam, A., Chatterjee, M. and Mittal, A., 2016. Deep Neural Networks with Inexact Matching for Person Re-Identification. In *Advances in Neural Information Processing Systems* (pp. 2667-2675).

SIAMESE CNN – INTERMEDIATE MERGINGResults:

Handling Partial Occlusion:

Baseline:

Proposed Method:

Subramaniam, A., Chatterjee, M. and Mittal, A., 2016. Deep Neural Networks with Inexact Matching for Person Re-Identification. In *Advances in Neural Information Processing Systems* (pp. 2667-2675).

SIAMESE CNN – FOR VIEWPOINT INVARIANCE

Viewpoint invariance is incorporated by considering the similarity of response across the individual streams.

Kan, M., Shan, S. and Chen, X., 2016. Multi-view deep network for cross-view classification. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 4847-4855).

SIAMESE CNN – FOR VIEWPOINT INVARIANCE

Results on the CMU MultiPIE Dataset, for recognition across 7 poses.

Methods	-45 deg	-30 deg	-15 deg	15deg	30 deg	45 deg
CCA	0.73	0.96	1.00	0.99	0.96	0.69
KCCA (RBF)	0.80	0.98	0.99	1.00	0.98	0.72
FIP+LDA	0.93	0.96	1.00	0.99	0.96	0.90
MVP+LDA	0.93	1.00	1.00	1.00	0.99	0.96
Proposed	0.99	0.99	1.00	1.00	0.99	0.98

Kan, M., Shan, S. and Chen, X., 2016. Multi-view deep network for cross-view classification. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 4847-4855).

TWO STREAM CNN – FOR CROSS-MODAL EMBEDDING

Two stream networks have also been used for cross-modal embedding tasks. Here inputs from different modalities are mapped to a common space.

Wang, L., Li, Y. and Lazebnik, S., 2016. Learning deep structure-preserving image-text embeddings. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 5005-5013).

Application: Sentence completion, response to tweet, paraphrase identification

Example:

x: Damn, I have to work overtime this weekend!

y⁺: Try to have some rest buddy.

word2vec y: It is hard to find a job, better start polishing your resume.

DEMO OF SIAMESE NETWORK

Demo: Architecture

MNIST Digit Similarity Assessment

Code: @ywpkwon

Demo: Results

Summary

- Quantifying "similarity" is an essential component of data analytics.
- Deep Learning approaches, such as "Siamese" Convolution Neural Nets, have shown promise recently.
- Several variants of Siamese CNN are available for making our life easier for a variety of tasks.

Reading List

- Bell, Sean, and Kavita Bala, <u>Learning visual similarity for product design with convolutional</u>
 <u>neural networks</u>, ACM Transactions on Graphics (TOG), 2015
- Chopra, Sumit, Raia Hadsell, and Yann LeCun, <u>Learning a similarity metric discriminatively</u>, with application to face verification, CVPR 2005
- Zagoruyko, Sergey, and Nikos Komodakis, <u>Learning to compare image patches via</u> convolutional neural networks, CVPR 2015
- Hoffer, Elad, and Nir Ailon, <u>Deep metric learning using triplet network</u>, arXiv:1412.6622
- Simo-Serra, Edgar, et al., <u>Discriminative Learning of Deep Convolutional Feature Point</u>
 Descriptors, ICCV 2015
- Vo, Nam N., and James Hays, <u>Localizing and Orienting Street Views Using Overhead Imagery</u>, ECCV 2016
- Ahmed, Ejaz, Michael Jones, and Tim K. Marks, <u>An Improved Deep Learning Architecture for Person Re-Identification</u>, CVPR 2015
- Hu, Baotian, et al., <u>Convolutional neural network architectures for matching natural language</u> <u>sentences</u>, NIPS 2014
- Kulis, Brian, <u>Metric learning: A survey</u>, Foundations and Trends in Machine Learning, 2013
- Su, Hang, et al., <u>Multi-view convolutional neural networks for 3d shape recognition</u>, ICCV 2015
- Zheng, Yi, et al., <u>Time Series Classification Using Multi-Channels Deep Convolutional Neural</u> <u>Networks</u>, WAIM 2014
- Yi, Kwang Moo, et al., LIFT: Learned Invariant Feature Transform, arXiv:1603.09114
- Stricker, M.A. and Orengo, M. <u>Similarity of color images</u>. In *IS&T/SPIE's Symposium on Electronic Imaging: Science & Technology* (pp. 381-392), 1995.

Appreciate your kind attention!