Lecture 3

C25 Optimization

Hilary 2013

A. Zisserman

Dynamic Programming on graphs

- Terminology: chains, stars, trees, loops
- Application
- Message passing
- Shortest path Dijkstra's algorithm

The Optimization Tree

Consider a cost function $f(\mathbf{x}): \mathbb{R}^n \to \mathbb{R}$ of the form

RECAP

trellis

RECAP

$$f(\mathbf{x}) = \sum_{i=1}^{n} m_i(x_i) + \sum_{i=2}^{n} \phi_i(x_{i-1}, x_i)$$

where x_i can take one of h values

Complexity of minimization:

- exhaustive search O(hⁿ)
- dynamic programming O(nh²)

Key idea: the optimization can be broken down into n sub-optimizations

Step 1: For each value of x_2 determine the best value of x_1

Compute

$$S_2(x_2) = \min_{x_1} \{ m_2(x_2) + m_1(x_1) + \phi(x_1, x_2) \}$$

= $m_2(x_2) + \min_{x_1} \{ m_1(x_1) + \phi(x_1, x_2) \}$

ullet Record the value of x_1 for which $S_2(x_2)$ is a minimum

To compute this minimum for all x_2 involves $O(h^2)$ operations

Step 2: For each value of x_3 determine the best value of x_2 and x_1

Compute

$$S_3(x_3) = m_3(x_3) + \min_{x_2} \{S_2(x_2) + \phi(x_2, x_3)\}$$

ullet Record the value of x_2 for which $S_3(x_3)$ is a minimum

Again, to compute this minimum for all x_3 involves $O(h^2)$ operations Note $S_k(x_k)$ encodes the lowest cost partial sum for all nodes up to kwhich have the value x_k at node k, i.e.

$$S_k(x_k) = \min_{x_1, x_2, \dots, x_{k-1}} \sum_{i=1}^k m_i(x_i) + \sum_{i=2}^k \phi(x_{i-1}, x_i)$$

RECAP

Viterbi Algorithm

- Initialize $S_1(x_1) = m_1(x_1)$
- For k = 2 : n

$$\begin{split} S_k(x_k) &= m_k(x_k) + \min_{x_{k-1}} \{S_{k-1}(x_{k-1}) + \phi(x_{k-1}, x_k)\} \\ b_k(x_k) &= \arg\min_{x_{k-1}} \{S_{k-1}(x_{k-1}) + \phi(x_{k-1}, x_k)\} \end{split}$$

Terminate

$$x_n^* = \arg\min_{x_n} S_n(x_n)$$

Backtrack

$$x_{i-1} = b_i(x_i)$$

Complexity O(nh²)

Dynamic Programming on graphs

- **Graph** (*V*, *E*)
- Vertices v_i for $i = 1, \ldots, n$
- ullet Edges e_{ij} connect v_i to other vertices v_j

$$f(\mathbf{x}) = \sum_{v_i \in V} m_i(v_i) + \sum_{e_{ij} \in E} \phi(v_i, v_j)$$

e.g.

- · 3 vertices, each can take one of h values
- 3 edges

Dynamic Programming on graphs

So far have considered chains

Can dynamic programming be applied to these configurations? (i.e. to reduce the optimization complexity from O(hⁿ) to O(nh²))

Terminlogy

Terminlogy

degree (or valency) of a vertex

• is the number of edges incident to the vertex

Terminlogy for trees

depth of node

number of edges between node and root

children of node i

are neighbouring vertices of depth d_i + 1

Dynamic programming on stars and trees

- for a value of the central node determine the best value of each of the other nodes in turn O(nh)
- repeat for all values of the central node O(h)
- final complexity O(nh²)

- order the nodes by their depth from the root, where d is max depth
- start with nodes at depth d-1, and compute best value for all (child) nodes at depth d, O(h²)
- decrease depth and repeat, O(n)
- final complexity O(nh²)

Dynamic programming on graphs with loops

- · select one node and choose its value
- for the other nodes, the graph is then equivalent to an open chain and can be optimized with $O(nh^2)$ complexity
- repeat for all values of the selected node and choose lowest overall cost from these
- final complexity O(nh³)

Summary of different graph structures

Application: facial feature detection in images

Fitting the model to an image

Find the configuration with the lowest energy

$$E(\mathbf{x}) = \sum_{v_i \in V} m_i(v_i) + \sum_j \phi_{1,j}(v_1, v_j)$$

Model

Fitting the model to an image

Find the configuration with the lowest energy

$$E(\mathbf{x}) = \sum_{v_i \in V} m_i(v_i) + \sum_j \phi_{1,j}(v_1, v_j)$$

Model

 $h = 10^6 n = 4$

Fitting the model to an image

Find the configuration with the lowest energy

$$E(\mathbf{x}) = \sum_{v_i \in V} m_i(v_i) + \sum_j \phi_{1,j}(v_1, v_j)$$

Model

h = 10^6 n = 4
$$O(h^n)$$
 vs $O(nh^2)$

Appearance templates and springs

$$f(\mathbf{x}) = \sum_{v_i \in V} m_i(v_i) + \sum_j \phi(v_1, v_j)$$

$$\mathbf{x} = (x_1, y_1, \dots, x_4, y_4)^{\top}$$

Each (\mathbf{x}_i, y_i) ranges over h (x,y) positions in the image

Requires pair wise terms for correct detection

Example

Example

Application of trees – computer vision example

Message Passing

Example: counting people in a queue

How to count the number of people in a queue?

Method 1:

ask them all to shout out their names and count these

Method 2:

- person at either end sends "1" to their neighbour
- if a person receives a number from their neighbour, add one, and pass total to neighbour on other side
- when anyone receives a message from both sides, they can compute the length of the queue by adding both messages and one (for themselves)

Counting vertices on a tree

How would the algorithm have to be modified to count vertices on a tree?

- Count your number of neighbours, N.
- Keep count of the number of messages you have received from your neighbours, m, and of the values v₁, v₂, ..., v_N of each of those messages. Let V be the running total of the messages you have received.
- 3. If the number of messages you have received, m, is equal to N-1, then identify the neighbour who has not sent you a message and tell them the number V+1.
- 4. If the number of messages you have received is equal to N, then:
 - (a) the number V + 1 is the required total.
 - (b) for each neighbour n {
 say to neighbour n the number $V + 1 v_n$.

- Initialize $S_1(x_1) = m_1(x_1)$
- For k = 2 : n

$$\begin{split} S_k(x_k) &= m_k(x_k) + \min_{x_{k-1}} \{S_{k-1}(x_{k-1}) + \phi(x_{k-1}, x_k)\} \\ b_k(x_k) &= \arg\min_{x_{k-1}} \{S_{k-1}(x_{k-1}) + \phi(x_{k-1}, x_k)\} \end{split}$$

Terminate

$$x_n^* = \arg\min_{x_n} S_n(x_n)$$

Backtrack

$$x_{i-1} = b_i(x_i)$$

Complexity O(nh²)

Message passing for Dynamic Programming

- nodes send messages to their neighbours
- messages are vectors of dimension h
- notation: $m_{p\rightarrow q}^{t}$ is message sent from p to q at time t

 $m_{p\to q}^t(v_i)$, i.e. the ith component of the vector, is low if vertex p "believes" that i is a good (low cost) solution for vertex q

also known as Belief Propagation

Viterbi Algorithm using Message Passing

$$\min_{\mathbf{x}} f(\mathbf{x}) = \sum_{v_p \in V} \psi_p(v_p) + \sum_{e_{pq} \in E} \phi(v_p, v_q)$$

Algorithm

- ullet Initialize $m_{p
 ightarrow q}^t(v_q)=0$
- Repeat for each vertex

$$m_{p \to q}^{t}(v_q) = \min_{v_p} \{ \psi_p(v_p) + \phi(v_p, v_q) + \sum_{s \in \mathcal{N}(p) \setminus q} m_{s \to p}^{t-1}(v_p) \}$$

Non Examinable

Shortest Path Algorithms

The Shortest Path Problem

Given: a weighted directed graph, with a single source s

Goal: Find the shortest path from s to t

Length of path = Σ Length of arcs

Application

Minimize number of stops (lengths = 1)

Minimize amount of time (positive lengths)

Dijkstra's Algorithm (1959)

Given: a directed graph with non-negative edge costs, Find: the shortest path from s to every other vertex

- pick the unvisited vertex with the lowest distance to s
- calculate the distance through it to each unvisited neighbour, and update the neighbour's distance if smaller
- mark vertex as visited once all neighbours explored

Example: Dijkstra's Shortest Path Algorithm

Find shortest path from s to t.

Slide: Robert Sedgewick and Kevin Wayne

Dijkstra's Shortest Path Algorithm

compute distance through vertex to each unvisited neighbour, and update with min if smaller

24

30

30

30

30

44

distance label

Dijkstra's Shortest Path Algorithm

pick the unvisited vertex with the lowest distance to s

Dijkstra's Shortest Path Algorithm

compute distance through vertex to each unvisited neighbour, and update with min if smaller

24

24

33

decrease

15

20

44

44

pick the unvisited vertex with the lowest distance to s

Dijkstra's Shortest Path Algorithm

Dijkstra's Shortest Path Algorithm - solution

Applications of shortest path algorithms:

- plotting routes on Google maps
- robot path planning
- urban traffic planning (e.g. through congestion/road works)
- routing of communications messages
- and many more ...

Shortest path using linear programming

Given: a weighted directed graph, with a single source s

Distance from s to v: length of the shortest part from s to v

Goal: Find distance (and shortest path) to every vertex

More ...

Applications:

- Snakes in computer vision: dynamic programming on a closed or open chain
- Detecting human limb layout in images: dynamic programming on trees
- David Mackay's book for message passing
- More on web page:
 - http://www.robots.ox.ac.uk/~az/lectures/opt