

Fast Similarity Search in Image Databases

CSE 6367 – Computer Vision Vassilis Athitsos University of Texas at Arlington

A Database of Hand Images

4128 images are generated for each hand shape.

Total: 107,328 images.

Efficiency of the Chamfer Distance

- Computing chamfer distances is slow.
 - For images with d edge pixels, O(d log d) time.
 - Comparing input to entire database takes over 4 minutes.
 - Must measure 107,328 distances.

Goal:

- find the k nearest neighbors of query q.

database

Goal:

- find the k nearest
 neighbors of query q.
- Brute force time is linear to:
 - n (size of database).
 - time it takes to measure a single distance.

database

Goal:

- find the k nearest
 neighbors of query q.
- Brute force time is linear to:
 - n (size of database).
 - time it takes to measure a single distance.

Examples of Expensive Measures

- DNA and protein sequences:
 - Smith-Waterman.
- Dynamic gestures and time series:
 - Dynamic Time Warping.
- Edge images:
 - Chamfer distance, shape context distance.
- These measures are non-Euclidean, sometimes non-metric.

- Measure distances between vectors (typically much faster).
- Caveat: the embedding must preserve similarity structure.

original space X

original space X

r: reference object

original space X

r: reference object

Embedding: F(x) = D(x,r)

original space X

r: reference object

Real line

Embedding: F(x) = D(x,r)

r: reference object

Embedding: F(x) = D(x,r)

- F(r) = D(r,r) = 0
- If a and b are similar, their distances to r are also similar (usually).

original space X

r: reference object

Real line

Embedding: F(x) = D(x,r)

F(x) = D(x, Lincoln)


```
F(Sacramento)...= 1543
```

F(x) = (D(x, LA), D(x, Lincoln), D(x, Orlando))


```
F(Sacramento)...= ( 386, 1543, 2920)
F(Las Vegas)...= ( 262, 1232, 2405)
F(Oklahoma City).= (1345, 437, 1291)
F(Washington DC).= (2657, 1207, 853)
F(Jacksonville)..= (2422, 1344, 141)
```

22

F(x) = (D(x, LA), D(x, Lincoln), D(x, Orlando))


```
F(Sacramento)...= ( 386, 1543, 2920)
F(Las Vegas)...= ( 262, 1232, 2405)
F(Oklahoma City).= (1345, 437, 1291)
F(Washington DC).= (2657, 1207, 853)
F(Jacksonville)..= (2422, 1344, 141)
```

23

Embedding Hand Images

$$F(x) = (C(x, R_1), C(A, R_2), C(A, R_3))$$

x: hand image. C: chamfer distance.

Basic Questions

$$F(x) = (C(x, R_1), C(A, R_2), C(A, R_3))$$

x: hand image. C: chamfer distance.

- How many prototypes?
- Which prototypes?
- What distance should we use to compare vectors?

Some Easy Answers.

$$F(x) = (C(x, R_1), C(A, R_2), C(A, R_3))$$

x: hand image. C: chamfer distance.

- How many prototypes?
 - Pick number manually.
- Which prototypes?
 - Randomly chosen.
- What distance should we use to compare vectors?
 - L₁, or Euclidean.

Filter-and-refine Retrieval

- Embedding step:
 - Compute distances from query to reference objects → F(q).
- Filter step:
 - Find top p matches of F(q) in vector space.
- Refine step:
 - Measure exact distance from q to top p matches.

How often do we find the true nearest neighbor?

- Embedding step:
 - Compute distances from query to reference objects → F(q).
- Filter step:
 - Find top p matches of F(q) in vector space.
- Refine step:
 - Measure exact distance from q to top p matches.

How often do we find the true nearest neighbor?

- Embedding step:
 - Compute distances from query to reference objects → F(q).
- Filter step:
 - Find top p matches of F(q) in vector space.
- Refine step:
 - Measure exact distance from q to top p matches.

How often do we find the true nearest neighbor?

How many exact distance computations do we need?

- Embedding step:
 - Compute distances from query to reference objects → F(q).
- Filter step:
 - Find top p matches of F(q) in vector space.
- Refine step:
 - Measure exact distance from q to top p matches.

How often do we find the true nearest neighbor?

How many exact distance computations do we need?

- Embedding step:
 - Compute distances from query to reference objects → F(q).
- Filter step:
 - Find top p matches of F(q) in vector space.
- Refine step:
 - Measure exact distance from q to top p matches.

How often do we find the true nearest neighbor?

How many exact distance computations do we need?

- Embedding step:
 - Compute distances from query to reference objects → F(q).
- Filter step:
 - Find top p matches of F(q) in vector space.
- Refine step:
 - Measure exact distance from q to top p matches.

Results: Chamfer Distance on Hand Images

Database (107,328 images)

Brute force retrieval time: 260 seconds.

nearest neighbor

Results: Chamfer Distance on Hand Images

Database: 80,640 synthetic images of hands.

Query set: 710 real images of hands.

	Brute	Embeddings	Embeddings
	Force		
Accuracy	100%	95%	100%
# of distances	80640	1866	24650
Sec. per query	112	2.6	34
Speed-up factor	1	43	3.27

Ideal Embedding Behavior

Notation: NN(q) is the nearest neighbor of q.

For any q: if a = NN(q), we want F(a) = NN(F(q)).

A Quantitative Measure

If b is not the nearest neighbor of q, F(q) should be closer to F(NN(q)) than to F(b).

For how many triples (q, NN(q), b) does F fail?

A Quantitative Measure

Embeddings Seen As Classifiers

Classification task: is q closer to a or to b?

Embeddings Seen As Classifiers

Classification task: is q closer to a or to b?

- Any embedding F defines a classifier F'(q, a, b).
 - F' checks if F(q) is closer to F(a) or to F(b).

Classifier Definition

Classification task: is q closer to a or to b?

- Given embedding F: X → R^d:
 - F'(q, a, b) = ||F(q) F(b)|| ||F(q) F(a)||
- F'(q, a, b) > 0 means "q is closer to a."
- F'(q, a, b) < 0 means "q is closer to b."</p>

Classifier Definition

Goal: build an F such that F' has low error rate on triples of type (q, NN(q), b).

- Given embedding F: X → R^d:
 - F'(q, a, b) = ||F(q) F(b)|| ||F(q) F(a)||
- F'(q, a, b) > 0 means "q is closer to a."
- F'(q, a, b) < 0 means "q is closer to b."</p>

1D Embeddings as Weak Classifiers

- 1D embeddings define weak classifiers.
 - Better than a random classifier (50% error rate).

1D Embeddings as Weak Classifiers

- 1D embeddings define weak classifiers.
 - Better than a random classifier (50% error rate).
- We can define lots of different classifiers.
 - Every object in the database can be a reference object.

Question: how do we combine many such classifiers into a single *strong* classifier?

1D Embeddings as Weak Classifiers

- 1D embeddings define weak classifiers.
 - Better than a random classifier (50% error rate).
- We can define lots of different classifiers.
 - Every object in the database can be a reference object.

Question: how do we combine many such classifiers into a single *strong* classifier?

Answer: use AdaBoost.

 AdaBoost is a machine learning method designed for exactly this problem.

Using AdaBoost

- Output: $H = w_1F'_1 + w_2F'_2 + ... + w_dF'_d$.
 - AdaBoost chooses 1D embeddings and weighs them.
 - Goal: achieve low classification error.
 - AdaBoost trains on triples chosen from the database.

AdaBoost output

$$H = W_1F'_1 + W_2F'_2 + ... + W_dF'_d$$

What embedding should we use? What distance measure should we use?

AdaBoost output

$$H = W_1F'_1 + W_2F'_2 + ... + W_dF'_d$$

BoostMap embedding

$$F(x) = (F_1(x), ..., F_d(x)).$$

AdaBoost output

$$H = W_1F'_1 + W_2F'_2 + ... + W_dF'_d$$

BoostMap embedding

$$F(x) = (F_1(x), ..., F_d(x)).$$

Distance measure

$$D((u_1, ..., u_d), (v_1, ..., v_d)) = \sum_{i=1}^{d} w_i |u_i - v_i|$$

AdaBoost output

$$H = W_1F'_1 + W_2F'_2 + ... + W_dF'_d$$

BoostMap embedding

$$F(x) = (F_1(x), ..., F_d(x)).$$

Distance measure

$$D((u_1, ..., u_d), (v_1, ..., v_d)) = \sum_{i=1}^{d} w_i |u_i - v_i|$$

Claim:

Let q be closer to a than to b. H misclassifies triple (q, a, b) if and only if, under distance measure D, F maps q closer to b than to a.

$$H(q, a, b) =$$

$$=\sum_{i=1}^{d} w_i F'_i(q, a, b)$$

$$= \sum_{i=1}^{d} w_i(|F_i(q) - F_i(b)| - |F_i(q) - F_i(a)|)$$

$$= \sum_{i=1}^{d} (w_i |F_i(q) - F_i(b)| - w_i |F_i(q) - F_i(a)|)$$

$$= D(F(q), F(b)) - D(F(q), F(a)) = F'(q, a, b)$$

$$\begin{split} &H(q, a, b) = \\ &= \sum_{i=1}^{d} w_i F'_i(q, a, b) \\ &= \sum_{i=1}^{d} w_i (|F_i(q) - F_i(b)| - |F_i(q) - F_i(a)|) \\ &= \sum_{i=1}^{d} (w_i |F_i(q) - F_i(b)| - w_i |F_i(q) - F_i(a)|) \\ &= D(F(q), F(b)) - D(F(q), F(a)) = F'(q, a, b) \end{split}$$

$$\begin{aligned} &H(q, a, b) = \\ &= \sum_{i=1}^{d} w_i F'_i(q, a, b) \\ &= \sum_{i=1}^{d} w_i (|F_i(q) - F_i(b)| - |F_i(q) - F_i(a)|) \\ &= \sum_{i=1}^{d} (w_i |F_i(q) - F_i(b)| - w_i |F_i(q) - F_i(a)|) \\ &= D(F(q), F(b)) - D(F(q), F(a)) = F'(q, a, b) \end{aligned}$$

$$H(q, a, b) =$$

$$=\sum_{i=1}^{d} w_i F'_i(q, a, b)$$

$$= \sum_{i=1}^{d} w_i(|F_i(q) - F_i(b)| - |F_i(q) - F_i(a)|)$$

$$= \sum_{i=1}^{d} (w_i |F_i(q) - F_i(b)| - w_i |F_i(q) - F_i(a)|)$$

$$= D(F(q), F(b)) - D(F(q), F(a)) = F'(q, a, b)$$

$$\begin{split} &H(q, a, b) = \\ &= \sum_{i=1}^{d} w_i F'_i(q, a, b) \\ &= \sum_{i=1}^{d} w_i (|F_i(q) - F_i(b)| - |F_i(q) - F_i(a)|) \\ &= \sum_{i=1}^{d} (w_i |F_i(q) - F_i(b)| - w_i |F_i(q) - F_i(a)|) \\ &= D(F(q), F(b)) - D(F(q), F(a)) = F'(q, a, b) \end{split}$$

$$H(q, a, b) =$$

$$=\sum_{i=1}^{d} w_i F'_i(q, a, b)$$

$$= \sum_{i=1}^{d} w_i(|F_i(q) - F_i(b)| - |F_i(q) - F_i(a)|)$$

$$= \sum_{i=1}^{d} (w_i |F_i(q) - F_i(b)| - w_i |F_i(q) - F_i(a)|)$$

$$= D(F(q), F(b)) - D(F(q), F(a)) = F'(q, a, b)$$

Significance of Proof

- AdaBoost optimizes a direct measure of embedding quality.
- We have converted a database indexing problem into a machine learning problem.

Results: Chamfer Distance on Hand Images

Database (80,640 images)

Brute force retrieval time: 112 seconds.

nearest neighbor

Results: Chamfer Distance on Hand Images

Database: 80,640 synthetic images of hands.

Query set: 710 real images of hands.

	Brute Force	Random Reference Objects	BoostMap
Accuracy	100%	95%	95%
# of distances	80640	1866	450
Sec. per query	112	2.6	0.63
Speed-up factor	1	43	179

Results: Chamfer Distance on Hand Images

Database: 80,640 synthetic images of hands.

Query set: 710 real images of hands.

	Brute Force	Random Reference Objects	BoostMap
Accuracy	100%	100%	100%
# of distances	80640	24950	5995
Sec. per query	112	34	13.5
Speed-up factor	1	3.23	8.3