Pattern Recognition Term Project Report

Using Visual Words for Image Classification

u9562171, 雷禹恆

1. Abstract

Visual words 近年來在image retrieval 領域被大量使用。它是基於文字上的textual words,套用在影像上的類比,因此可將過去在text retrieval 領域的技巧直接利用於 image retrieval,也有助於large-scale影像搜尋系統的效率。Visual words的擷取大致上是將影像的SIFT features,在keypoint feature space上做K-means clustering的結果,以 histogram來表示,是一種bag-of-features。除了可用於retrieval外,visual words也被用於 image classification。本專題的目的就是將 visual words作為影像特徵,並套用於 multi-class image classification。

2. Introduction


Visual words (簡稱VWs) 近年來在image retrieval領域被大量使用,其motivation其實是從text retrieval領域而來,是基於文字上的textual words,套用在影像上的類比。如同於一篇文章是由許多文字 (textual words) 組合而成,若我們也能將一張影像表示成由許多 "visual words" 組合而成,就能將過去在text retrieval領域的技巧直接利用於image retrieval;而以文字搜尋系統現今的效率,將影像的表示法「文字化」也有助於large-scale影像搜尋系統的效率。

在文獻 [1] 有提到motivation of visual words的細節。首先我們先回顧text retrieval 的過程:1. 一篇文章被parse成許多文字,2. 每個文字是由它的「主幹(stem)」來表示的。例如以 'walk' 這個字來說,'walk'、'walking'、'walks' 等variants同屬於 'walk' 這個主幹,在text retrieval system裡被視為同一個字。3. 排除掉每篇文章都有的極端常見字,例如 'the' 和 'an'。4. 一篇文章文章的表示法,即以每個字出現頻率的 histogram vector來表示。5. 在此histogram中,對於每個字其實都有給一個某種形式weight,例如Google利用PageRank [2] 的方式來做weighting。6. 在執行文字搜尋時,回傳和此query vector最接近(以角度衡量)的文章。

下一節將解釋影像中VW的特徵擷取流程,及其與此段之1.、2.、4.的類比。

3. Construction of Visual words

Visual words的建構流程可以用圖(1)來説明:


圖(1): Construction of visual words

步驟1: 偵測影像中的SIFT keypoints,並計算keypoint descriptors。例如在原始SIFT文獻 [3] 使用Difference of Gaussians (DoG) 來偵測keypoints,而以一個128-D的向量作為descriptor。偵測keypoints的動作相當於上一節所說的1. 將文章parse成一個一個的文字。

步驟2:將所有訓練影像的所有keypoint descriptors,散佈於一個128-D的keypoint feature space 中,再執行一個 clustering algorithm,例如K-means或是這學期教過的 EM。在 image retrieval 領域中, cluster 數 K 常訂為 $10^4 \sim 10^6$ 。同一個 cluster 裡的 keypoints,相當於是同一個 "visual word stem" 的variants,在 retrieval / classification系統中被視為同一個 VW,因此K也被稱為系統裡的 "vocabulary size"。 clustering後的結果相當於上一節所說的2.同一個 word stem下有許多的 variants。

步驟3:最後,一張影像可看成由許多VW(原先是keypoints)組成。因為在 retrieval領域,我們並不在意文字的排列順序,只在意文章中文字的出現頻率,同樣

的道理,一張影像中我們只在乎每個VW stem的出現頻率。以這種概念構成的特徵被稱為 "Bag-of-features",只在乎袋子裡有什麼物品,而不是物品的排列順序。因此影像特徵的表示法為根據VW出現頻率的 "visual word histogram"。這種概念與上一節4. 的文字出現頻率histogram相同。

結論:Visual words可看作是將影像中local的keypoint descriptors,套上clustering algorithm後,變成整張影像的global feature。

Visual words 除了大量用於image retrieval外,也可以直接作為features用於image classification。本專題的目的就是將visual words作為影像特徵,並套用於multi-class image classification。


4. Dataset

網路上屬於multi-class,每個class大量,但一張影像只有單一物件的dataset沒有想像中得好找。後來選擇了**Caltech 101** [4] 的subset作為本次實驗的dataset。Caltech 101 雖然有101種object class,但class裡夠多張影像的只有5種,資料夾名稱(重新命名名稱)分別是:airplanes(Airplane)、BACKGROUND_Google(None)、Faces_easy(Face)、Faces(未使用)、Motorbikes(Motorbike)。Faces和Faces_easy我只選擇切割比較好的Faces_easy來使用。另外我也挑掉不少label有瑕疵的影像,尤其是None類別雖然號稱為背景,裡面卻有很多時候出現人臉。還有極少數張取VW失敗的影像也被剔除。

最後剩下的dataset,我對於4個class分別以training: testing = 9:1的方式分配比例。各類的張數統計如表(1),可看出Airplane和Motorbike的量約為Face和None的兩倍。影像範例如圖(2),可看出None類別比較困難,因為各式各樣的內容都有,但其他三個類別就簡單許多,物體也少有被干擾的情況。

Label	Class	Total	Training	Testing	
1	Airplane	800	720	80	
2	Face	435	391	44	
3	Motorbike	797	717	80	
4	None	368	331	37	
	Σ	2400	2159	241	

表(1): dataset 中各類影像的張數統計


圖(2): dataset 中 4 類影像的範例

5. Experiment Results and Observations

(c) Motorbike

本次實驗使用MATLAB R2009b (64-bit),系統環境是Mac OS X 10.6.3,Intel Cuo 2 Duo 2.16GHz processor,3G RAM。分類器必須配合libSVM [5] 的主package與MATLAB interface。詳細使用説明見README.txt。

(d) None

而使用的features: visual word histograms,是把原始圖片給實驗室學長姊後,請她們用實驗室的tools幫我轉成VW文字檔的,其中偵測keypoints的方式是Hessian Affine (HA),而非SIFT文獻上的Difference of Gaussians (DoG)。也就是說,feature extraction的部分是training和testing皆事先完成。Vocabulary size分別有K = $10,000 (10^4)$, $1,000 (10^3)$,及 $125 (5^3)$ 。

Attempt 1: 一開始我只使用作業學過的MATLAB內建SVM來分類。由於只支援binary classification,我用one-against-one的方式訓練了 C*(C-1)/2=6個分類器,再用majority vote決定output值。使用人造data跑起來還算合理,但套進真實資料:K=10,000的VW以後,外加手動測試了一些SVM參數,結果卻非常離譜地差。training與testing的confusion matrices如表(2):

training			testing						
	720	0	0	0	80	0	0	0	
	0	391	0	0	44	0	0	0	
	0	0	717	0	80	0	0	0	
	0	0	0	331	37	0	0	0	

表(2): Attempt 1 實驗的 confusion matrices

可以看出training意外地完全被分對,testing卻完全被分到class 1(Airplane)。檢查之下發現在SVM train的過程中,所有的點都被歸類為support vectors,也就是本次實驗的結果極端地fit我的training data,對testing data幾乎沒有classification的能力。

Attempt 2:接著我改用libSVM的multi-class classifier來分類,配上其提供的 parameter selection tools (grid.py)。實驗的結果好很多,整體accuracy可達90%以上。嘗試了K=10,000和K=1,000,其confusion matrix,每個class的recall與precision如表(3):

$$confusion = \begin{bmatrix} 76 & 0 & 1 & 3 \\ 0 & 43 & 0 & 1 \\ 0 & 0 & 79 & 1 \\ 4 & 1 & 0 & 32 \end{bmatrix}, recall = \begin{bmatrix} 0.95 \\ 0.98 \\ 0.99 \\ 0.86 \end{bmatrix}, precision = \begin{bmatrix} 0.95 \\ 0.98 \\ 0.99 \\ 0.87 \end{bmatrix}$$

(a) K = 10,000: Accuracy = 95.4357% (230/241)

$$confusion = \begin{bmatrix} 76 & 0 & 1 & 3 \\ 0 & 44 & 0 & 0 \\ 0 & 0 & 79 & 1 \\ 4 & 2 & 1 & 30 \end{bmatrix}, recall = \begin{bmatrix} 0.95 \\ 1.00 \\ 0.99 \\ 0.81 \end{bmatrix}, precision = \begin{bmatrix} 0.95 \\ 0.96 \\ 0.98 \\ 0.88 \end{bmatrix}$$

(b) K = 1,000: Accuracy = 95.0207% (229/241)

表(3): Attempt 2 的實驗數據

Attempt 2的結果遠優於Attempt 1,我認為可能是MATLAB內建的SVM能力無法應付本次的高維度dataset,或是只用人工測試少數SVM參數遠比用tools的效果差。另外從表(3)可看出,class 4 (None) 的recall和precision皆最差,符合預期,因為此類別的影像內容什麼都有,本身就比較困難,其他3個類別相對簡單很多,所以數據都蠻不錯的。本報告之後實驗結果,各個class的表現也符合這樣的現象。

Attempt 3: 雖然Attempt 2的結果已經很好,dataset仍然存在著一個問題:我的dataset實際的dimensionality (K)是否真的有1,000、10,000那麼高?因此我接著多使用PCA (Principal Component Analysis) 來做轉換和降維,因為K=10,000的PCA超出我自己電腦的運算能力,Attempt 3只測試K=1,000。目標維度我利用保留多少百分比的total variance來決定,分別測試100%、99%、98%、97%、96%、95%。實驗數據如表(4):

Total Variance	Reduced Dimension	Overall Accuracy	Confusion (C), Recall (R), Precision (P)
100%	1,000	95.0207% (229/241)	$C = \begin{bmatrix} 76 & 0 & 1 & 3 \\ 0 & 44 & 0 & 0 \\ 0 & 0 & 79 & 1 \\ 4 & 2 & 1 & 30 \end{bmatrix}, R = \begin{bmatrix} 0.95 \\ 1.00 \\ 0.99 \\ 0.81 \end{bmatrix}, P = \begin{bmatrix} 0.95 \\ 0.96 \\ 0.98 \\ 0.88 \end{bmatrix}$
99%	348	95.0207% (229/241)	$C = \begin{bmatrix} 75 & 0 & 1 & 4 \\ 0 & 44 & 0 & 0 \\ 0 & 0 & 79 & 1 \\ 4 & 2 & 0 & 31 \end{bmatrix}, R = \begin{bmatrix} 0.94 \\ 1.00 \\ 0.99 \\ 0.84 \end{bmatrix}, P = \begin{bmatrix} 0.95 \\ 0.96 \\ 0.99 \\ 0.86 \end{bmatrix}$
98%	195	95.8506% (231/241)	$C = \begin{bmatrix} 77 & 0 & 1 & 2 \\ 0 & 44 & 0 & 0 \\ 0 & 0 & 80 & 0 \\ 4 & 1 & 2 & 30 \end{bmatrix}, R = \begin{bmatrix} 0.96 \\ 1.00 \\ 1.00 \\ 0.81 \end{bmatrix}, P = \begin{bmatrix} 0.95 \\ 0.98 \\ 0.96 \\ 0.94 \end{bmatrix}$
97%	118	95.4357% (230/241)	$C = \begin{bmatrix} 77 & 0 & 1 & 2 \\ 0 & 44 & 0 & 0 \\ 0 & 1 & 79 & 0 \\ 4 & 1 & 2 & 30 \end{bmatrix}, R = \begin{bmatrix} 0.96 \\ 1.00 \\ 0.99 \\ 0.81 \end{bmatrix}, P = \begin{bmatrix} 0.95 \\ 0.96 \\ 0.96 \\ 0.94 \end{bmatrix}$
96%	75	95.4357% (230/241)	$C = \begin{bmatrix} 76 & 0 & 1 & 3 \\ 0 & 44 & 0 & 0 \\ 0 & 0 & 79 & 1 \\ 4 & 1 & 1 & 31 \end{bmatrix}, R = \begin{bmatrix} 0.95 \\ 1.00 \\ 0.99 \\ 0.84 \end{bmatrix}, P = \begin{bmatrix} 0.95 \\ 0.98 \\ 0.98 \\ 0.89 \end{bmatrix}$
95%	49	94.1909% (227/241)	$C = \begin{bmatrix} 77 & 0 & 1 & 2 \\ 0 & 44 & 0 & 0 \\ 0 & 0 & 79 & 1 \\ 6 & 2 & 2 & 27 \end{bmatrix}, R = \begin{bmatrix} 0.96 \\ 1.00 \\ 0.99 \\ 0.73 \end{bmatrix}, P = \begin{bmatrix} 0.93 \\ 0.96 \\ 0.96 \\ 0.90 \end{bmatrix}$

表(4): Attempt 3 的實驗數據 (K = 1,000 + PCA)

total variance = 100%其實和Attempt 2的K = 1,000是一樣的結果。從表(4)可發現,total variance降到95%,也就是維度一路降到49時,都有差不多水準的表現。後來測更低的90% (13維),accuracy就只剩下88.80%了。

總之,經過PCA之後的accuracy和Attempt 2比沒有增加,但是降維後的執行速度,不論是training或testing,皆比Attempt 2快很多。

Attempt 4:由之前PCA的經驗,我推斷此dataset最適合的vocabulary size (K)可能比設定的1,000、10,000小很多,介於K = $100 \sim 200$ 之間。因此我再用一份 K = $125 (5^3)$ 的dataset跑一次實驗,只做SVM parameter selection,不做PCA,發現也能得到很好的結果,如表(5):

$$confusion = \begin{bmatrix} 75 & 0 & 1 & 4 \\ 0 & 44 & 0 & 0 \\ 0 & 0 & 80 & 0 \\ 4 & 2 & 2 & 29 \end{bmatrix}, recall = \begin{bmatrix} 0.94 \\ 1.00 \\ 1.00 \\ 0.79 \end{bmatrix}, precision = \begin{bmatrix} 0.95 \\ 0.96 \\ 0.96 \\ 0.88 \end{bmatrix}$$

Accuracy = 94.6058% (228/241)

表(5): Attempt 4 的實驗數據 (K = 125, no PCA)

因此,本次visual word dataset的實際vocabulary size,可能比retrieval常用的 $10^4 \sim 10^6$ 低很多。

6. Discussions

在實驗過程中,有幾個步驟面臨到需要決定參數問題,分別是:

- 1. SVM parameters (C, γ)
- 2. PCA target dimension (% of total variance retained)
- 3. Vocabulary size (K in K-means)

針對1.,因為有現成的libSVM parameter selection tools,所以只要讓電腦去選擇即可。針對2.,我的原則是,在能達到同樣classification水準下,選擇維度最低的。實驗發現在K=1,000的dataset中,以95% of total variance降到49維都還有很好的表現。至於針對3.,由於我對實驗室擷取VW的tools不熟悉,資料都是事先請學長姊擷取好的,沒有辦法真的去嘗試每一種K,只用了K=10,000、1,000、125進行實驗,算是一個缺點。

我在後期有想到一點,文獻 [1] 提到在text retrieval 會把 "very common words",例如 'a'、'the'、'is'、'and',從database剔除,或是想辦法降低它們的weights。這點在我的dataset裡並沒有做到,因為時間關係一時也想不到簡單又無缺點的方法。這或許是accuracy無法超越96%的原因之一。

最後,本次專題其實訂的問題算簡單,還有一些挑戰等待克服。例如本次的dataset: Caltech 101,我挑出來的4類有3類是將物體切割出來,容易分類的。未來可嘗試更困難的dataset,例如Caltech 256 [6],再組合其他網路上的dataset讓object classes更多。除此之外,在object detection的問題中,快速localization或recognition [7] 也是很重要的。物體不會永遠佔滿影像的大半面積,以不同大小的sliding window尋找物體位置是很沒效率的做法;而類別增加時,一個一個去詢問SVM的output也不是很有效率。這些都是未來努力的方向。

7. Project hosting

本專題以open source的形式托管於Google Code,網址如下:

http://code.google.com/p/search

網站上除了有本次專題的程式碼、dataset、程式執行的demo影片、説明文件、本書面報告、投影片之外,未來的研究如屬於可公開的部分,也會繼續在專案網站上更新。

8. References

- [1] Sivic, Zisserman, "Video Google: A Text Retrieval Approach to Object Matching in Videos," *Proc. IEEE International Conference on Computer Vision*, 2003.
- [2] Brin, Page, "The anatomy of a large-scale hypertextual web search engine," 7th Int. WWW Conference, 1998.
- [3] Lowe, "Distinctive image features from scale-invariant keypoints," *International Journal of Computer Vision*, vol. 60, no. 2, pp. 91–110, 2004.
- [4] Caltech 101 dataset, http://www.vision.caltech.edu/Image_Datasets/Caltech101/
- [5] C. C. Chang(張治中) and C. J. Lin(林智仁), "LIBSVM -- A Library for Support Vector Machines," http://www.csie.ntu.edu.tw/~cjlin/libsvm/
- [6] Caltech 256 dataset, http://www.vision.caltech.edu/Image_Datasets/Caltech256/
- [7] Yeh, Lee, Darrell, "Fast concurrent object localization and recognition," *IEEE International Conference on Computer Vision and Pattern Recognition*, 2009.