Relative Attributes

Team mob-psycho

- Kanav Gupta
- Anurag Mehta
- Parth Partani

Introduction

Introduction

When dealing with recognition tasks, human-nameable visual "attributes" can be beneficial, but:

- Sometimes it is hard to make a binary decision on whether an image

satisfies an attribute.

- Comparisons are easier.

Natural

?

Not Natural

Smiling

?

Not Smiling

Introduction

Relative Attributes

- Great to describe and compare objects in the world.
- Indicate the strength of an attribute in an image with respect to other images.
- Allow relating images and categories to each other.

A is more natural than B C is less natural than B

Model Relative Attributes: Learn ranking function for each attribute

For each attribute a_m , open

Supervision is

Set of ordered pair of images \rightarrow

$$O_m$$
: $\{(), \cdots \},$

Set of unordered pair of images →

$$S_m: \left\{ \left\{ \begin{array}{c} \\ \\ \end{array} \right\}, \cdot \cdot \right\}$$

Learn a scoring function
$$r_m(m{x_i}) = m{w_m^T x_i^T}_{\text{features}}^{\text{features}}$$

that best satisfies constraints:

$$\forall (i,j) \in O_m : \boldsymbol{w}_{\boldsymbol{m}}^T \boldsymbol{x}_i > \boldsymbol{w}_{\boldsymbol{m}}^T \boldsymbol{x}_j$$

 $\forall (i,j) \in S_m : \boldsymbol{w}_{\boldsymbol{m}}^T \boldsymbol{x}_i = \boldsymbol{w}_{\boldsymbol{m}}^T \boldsymbol{x}_j$

Max-margin learning to rank formulation

$$\begin{aligned} & \min \quad \left(\frac{1}{2}||\boldsymbol{w}_{\boldsymbol{m}}^T||_2^2 + C\left(\sum \xi_{ij}^2 + \sum \gamma_{ij}^2\right)\right) \\ & \text{s.t.} \quad \boldsymbol{w}_{\boldsymbol{m}}^T(\boldsymbol{x_i} - \boldsymbol{x_j}) \geq 1 - \xi_{ij}, \forall (i,j) \in O_m \\ & |\boldsymbol{w}_{\boldsymbol{m}}^T(\boldsymbol{x_i} - \boldsymbol{x_j})| \leq \gamma_{ij}, \forall (i,j) \in S_m \\ & \xi_{ij} \geq 0; \gamma_{ij} \geq 0 \\ & \text{Based on [Joachims 2002]} \end{aligned}$$

Image → Relative Attribute Score

Wide-margin binary classifier VS Wide-margin ranking function

Applications

Applications

- Zero Shot Learning: Train a generative model (like GMM) to predict values for new class based on its relationship with current classes and no training images
- Describing Images: Automatically generating relative description of the images (like a particular image is more smiling and young than other image)

1. Zero Shot Learning

Divide Classes into 2 Categories:

1. Seen (S):

- Image set is available
- Relative description of attributes is present

2. Unseen (U):

- No images available
- Some attributes described wrt seen categories

1. Zero Shot Learning

Training

- Train a set of relative attributes using S categories.
 - Learn all M relative attribute am.
 - Represent each image as m-vector
- 2. Build GMM for each S category using the responses of the relative attributes.
- 3. Infer the parameters of the generative models of U categories by using their relative descriptions.

Youth

1. Zero Shot Learning

Test (classify new images)

- 1. Compute xi indicating its relative attribute ranking-scores for the image.
- 2. Assign it to the seen or unseen category that assigns it the highest likelihood:

$$c^* = \underset{j \in \{1, \dots, N\}}{\operatorname{argmax}} P(\tilde{x}_i \mid \mu_j, \Sigma_j).$$

2. Describing images

Given an image I to be described:

- 1. We evaluate all learnt ranking functions on I.
- 2. Identify 2 reference images from which image I will be described.
- 3. Can also describe an image relative to other categories.

Results Obtained

Results Obtained - Smiling Attribute

Attrbute values for image 1 and 2 :

Value =[[0.08821574]]

Results Obtained - Big Lips Attribute

Results Obtained - Chubby Attribute

Value =[[-1.43647949]]

Results Obtained - Zero Shot Learning

Number of Unseen Classes	Accuracy
1	79.583 %
2	66.204 %
3	56.592 %
4	49.481 %

Analysis conducted by Authors

(a) Human Study Interface

(b) Results (both datasets)

Attribute = Smiling

Attribute = Big Lips

Image is more BigLips than ScarlettJohansson_100.jpg and less BigLips than CliveOwen_89.jpg

Attribute = Male

Image is more Male than CliveOwen_119.jpg and less Male than ViggoMortensen_146.jpg

Thank You