Lecture 3

C7B Optimization

Hilary 2011

A. Zisserman

Cost functions with special structure:

- Levenberg-Marquardt algorithm
- Dynamic Programming
 - chains
 - · applications

First: review Gauss-Newton approximation

The Optimization Tree

Summary of minimizations methods

Update
$$\mathbf{x}_{n+1} = \mathbf{x}_n + \boldsymbol{\delta}\mathbf{x}$$

1. Newton.

$$\mathrm{H}\,\delta\mathrm{x}=-\mathrm{g}$$

2. Gauss-Newton.

$$2J^{\mathsf{T}}J\delta x = -g$$

3. Gradient descent.

$$\lambda \delta \mathbf{x} = -\mathbf{g}$$

Levenberg-Marquardt algorithm

- Away from the minimum, in regions of negative curvature, the Gauss-Newton approximation is not very good.
- In such regions, a simple steepest-descent step is probably the best plan.
- The Levenberg-Marquardt method is a mechanism for varying between steepest-descent and Gauss-Newton steps depending on how good the J^TJ approximation is locally.

• The method uses the modified Hessian

$$H(\mathbf{x}, \lambda) = 2J^{T}J + \lambda I$$

- \bullet When λ is small, H approximates the Gauss-Newton Hessian.
- ullet When λ is large, H is close to the identity, causing steepest-descent steps to be taken.

LM Algorithm

$$H(\mathbf{x}, \lambda) = 2\mathbf{J}^{\mathsf{T}}\mathbf{J} + \lambda\mathbf{I}$$

- 1. Set $\lambda = 0.001$ (say)
- 2. Solve $\delta \mathbf{x} = -H(\mathbf{x}, \lambda)^{-1} \mathbf{g}$
- 3. If $f(\mathbf{x}_n + \boldsymbol{\delta}\mathbf{x}) > f(\mathbf{x}_n)$, increase λ (×10 say) and go to 2.
- 4. Otherwise, decrease λ (×0.1 say), let $\mathbf{x}_{n+1} = \mathbf{x}_n + \delta \mathbf{x}$, and go to 2.

Note: This algorithm does not require explicit line searches.

Example

• Minimization using Levenberg-Marquardt (no line search) takes 31 iterations.

Matlab: Isqnonlin

Comparison

- more iterations than Gauss-Newton, but
- no line search required,
- and more frequently converges

Case study - Bundle Adjustment (non-examinable)

Problem statement

- ullet Given: n matching image points $x^i_{\ i}$ over m views
- Find: the cameras P^i and the 3D points X_j such that $x^i_j = P^i X_j$

$$\min_{\mathbf{P}^{i} \mathbf{X}_{j}} \sum_{j \in \text{points}} \sum_{i \in \text{views}} d(\mathbf{x}_{j}^{i}, \mathbf{P}^{i} \mathbf{X}_{j})^{2}$$

Notation: P: 3×4 matrix

 \bullet A 3D point X_j is imaged in the "i" th view as : 4-vector

 $\mathbf{x}^{i}_{j} = \mathsf{P}^{i} \mathbf{X}_{j}$ \mathbf{x} : 3-vector

Number of parameters

$$\min_{\mathbf{P}^{i} \mathbf{X}_{i}} \sum_{j \in \text{points}} \sum_{i \in \text{views}} d(\mathbf{x}_{j}^{i}, \mathbf{P}^{i} \mathbf{X}_{j})^{2}$$

- for each camera there are 6 parameters
- for each 3D point there are 3 parameters

a total of 6 m + 3 n parameters must be estimated

• e.g. 50 frames, 1000 points: 3300 unknowns

Example

image sequence

cameras and points

Sparse form of the Jacobian matrix

- \bullet Image point \mathbf{x}^i_j does not depend on the parameters of any camera other than $\mathbf{P}^i.$
- Thus,

$$\partial \mathbf{x}^i_j/\partial \mathbf{P}^k = \mathbf{0}$$

unless i = k.

ullet Similarly, image point \mathbf{x}_j^i does not depend on any 3D point except $\mathbf{X}_j.$

$$\partial \mathbf{x}_j^i / \partial \mathbf{X}_k = 0$$

unless j = k.

Form of the Jacobian and Gauss-Newton Hessian for the bundle-adjustment problem consisting of 3 cameras and 4 points.

By taking advantage of this sparse form, one iterative update of the LM algorithm

$$\bullet \ \mathtt{H}(\mathbf{x},\lambda) = 2\mathtt{J}^{\top}\mathtt{J} + \lambda\mathtt{I}$$

• Solve
$$\delta \mathbf{x} = -H(\mathbf{x}, \lambda)^{-1} \mathbf{g}$$

can be solved in $\mathcal{O}(N)$ rather than $\mathcal{O}(N^3)$, where N is the total number of parameters

Application: Augmented reality

original sequence

Augmentation

Dynamic programming

- Discrete optimization
- Each variable x has a finite number of possible states
- Applies to problems that can be decomposed into a sequence of stages
- Each stage expressed in terms of results of fixed number of previous stages
- The cost function need not be convex
- The name "dynamic" is historical
- Also called the "Viterbi" algorithm

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

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

where x_i can take one of h values $x_1 \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6$ e.g. h=5, n=6 $find \quad shortest \\ path$ $f(\mathbf{x}) = \left\{ \begin{array}{l} m_1(x_1) + m_2(x_2) + m_3(x_3) + m_4(x_4) + m_5(x_5) + m_6(x_6) \\ \phi(x_1, x_2) + \phi(x_2, x_3) + \phi(x_3, x_4) + \phi(x_4, x_5) + \phi(x_5, x_6) \end{array} \right.$

Complexity of minimization:

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

Example 1

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

$$f(\mathbf{x}) = \sum_{i=1}^{n} (x_i - d_i)^2 + \sum_{i=2}^{n} \lambda^2 (x_i - x_{i-1})^2$$
closeness to smoothness measurements

Motivation: complexity of stereo correspondence

Objective: compute horizontal displacement for matches between left and right images

 x_i is spatial shift of i'th pixel $\rightarrow h = 40$

 \mathbf{x} is all pixels in row $\rightarrow n = 256$

Complexity $O(40^{256})$ vs $O(256 \times 40^2)$

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 $\mathcal{O}(h^2)$ 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.

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

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)

Example 2

$$f(\mathbf{x}) = \sum_{i=1}^{n} (x_i - d_i)^2 + \sum_{i=2}^{n} g_{\alpha,\lambda}(x_i - x_{i-1})$$

where

$$g_{\alpha,\lambda}(\Delta) = \min(\lambda^2 \Delta^2, \alpha) = \begin{cases} \lambda^2 \Delta^2 & \text{if } |\Delta| < \sqrt{\alpha}/\lambda \\ \alpha & \text{otherwise.} \end{cases}$$

Note, f(x) is not convex

This type of cost function often arises in MAP estimation

$$\mathbf{x}^* = \arg\max_{\mathbf{x}} p(\mathbf{x}|\mathbf{y})$$

$$= \arg\max_{\mathbf{x}} p(\mathbf{y}|\mathbf{x}) p(\mathbf{x}) \quad \text{Bayes' rule}$$

$$\sim \prod_{i=1}^{n} e^{-\frac{(x_i - y_i)^2}{2\sigma^2}} e^{-\beta^2 (x_i - x_{i-1})^2} \quad \text{e.g. for Gaussian measurement errors, and first order smoothness}$$

Use negative log to obtain a cost function of the form

$$f(\mathbf{x}) = \sum_{i=1}^{n} (\underbrace{x_i - y_i})^2 + \sum_{i=2}^{n} \lambda^2 \underbrace{(x_i - x_{i-1})^2}_{\text{from prior}}$$

Where can DP be applied?

Dynamic programming can be applied when there is a linear ordering on the cost function (so that partial minimizations can be computed).

Example Applications:

- 1. Text processing: String edit distance
- 2. Speech recognition: Dynamic time warping
- 3. Computer vision: Stereo correspondence
- 4. Image manipulation: Image re-targeting
- 5. Bioinformatics: Gene alignment

Application I: string edit distance

The edit distance of two strings, s1 and s2, is the minimum number of single character mutations required to change s1 into s2, where a mutation is one of:

```
1. substitute a letter (kat \rightarrow cat) cost = 1
2. insert a letter (ct \rightarrow cat) cost = 1
3. delete a letter (caat \rightarrow cat) cost = 1
```

Example: d(opimizateon, optimization)

```
op imizateon
|| || || || || ||
optimization
|| || || || || ||
ccicccccscc 'c' = copy, cost = 0

d(s1,s2) = 2
```

Complexity

- for two strings of length m and n, exhaustive search has complexity O(3^{m+n})
- dynamic programming reduces this to O(mn)

Using string edit distance for spelling correction

- 1. Check if word w is in the dictionary D
- 2. If it is not, then find the word x in D that minimizes d(w, x)
- 3. Suggest x as the corrected spelling for w

Note: step 2 appears to require computing the edit distance to all words in D, but this is not required at run time because edit distance is a metric, and this allows efficient search.

Mispelling	Word	ED	Detail
committment	commitment	1	$committment \rightarrow commitment$
tommorrow	tomorrow	1	$tommorrow \rightarrow tomorrow$
saftey	safety	2	$saftey \rightarrow safty \rightarrow safety$

Application II: Dynamic Time Warp (DTW)

Objective: temporal alignment of a sample and template speech pattern

 x_i is time shift of i th column

$$f(\mathbf{x}) = \sum_{i=1}^{n} m_i(x_i) + \sum_{i=2}^{n} \phi(x_{i-1}, x_i) \xrightarrow{\text{(1, 0)}} \psi(x_i)$$
quality of match cost of allowed moves \tag{(1, 1)}

Application III: stereo correspondence

Objective: compute horizontal displacement for matches between left and right images

 $oldsymbol{x}_i$ is spatial shift of i th pixel

$$f(\mathbf{x}) = \sum_{i=1}^n m_i(x_i) + \sum_{i=2}^n \phi(x_{i-1}, x_i)$$
 quality of match uniqueness, smoothness

$$m(x) = \alpha (1 - NCC)^2$$

left image band right image band

normalized cross correlation(NCC)

NCC of square image regions at offset (disparity) x

- Arrange the raster intensities on two sides of a grid
- Crossed dashed lines represent potential correspondences
- Curve shows DP solution for shortest path (with cost computed from f(x))

Pentagon example

left image

right image

range map

Real-time application – Background substitution

Right view

Input

input left view

Background substitution 1

Background substitution 2

Application IV: image re-targeting

• Remove image "seams" for imperceptible aspect ratio change

<u>Seam Carving for Content-Aware Image Retargeting.</u> Avidan and Shamir, SIGGRAPH, San-Diego, 2007

Finding the optimal seam – s

$$E(I) = |\partial I/\partial x| + |\partial I/\partial y| \rightarrow s^* = \arg\min_s E(s)$$