CS231A TA SESSION

PROBLEM SET 4

Christopher B. Choy

QUESTION 1

HOUGH TRANSFORM

- Transform a point in a cartesian coordinate to
- all lines (line parameters) that pass the point in the polar coordinate

$$H: (x, y) \rightarrow \{(r, \theta) | r(\theta) = x \cos \theta + y \sin \theta\}$$

$$y = -\frac{\cos \theta}{\sin \theta} x + \frac{r}{\sin \theta} \rightarrow r(\theta) = x \cos \theta + y \sin \theta$$

GENERALIZED HOUGH TRANSFORM

- feature $\Phi(x)$ to points in the 2D Hough space $S = \{a\}$
 - a is the reference origin of the shape
- For points x on the boundary, store r = a x: R-Table
 - As a function of the gradient $\Phi(x)$
 - Rotation and scale: 4D Hough Space

D.H. Ballard, "Generalizing the Hough Transform to Detect Arbitrary Shapes", Pattern Recognition, Vol.13, No.2, p.111-122, 1981

IMPLICIT SHAPE MODEL

- R-Table as a function of an image patch
- transform an image patch to object centers

B. Leibe, A. Leonardis, and B. Schiele, Combined Object Categorization and Segmentation with an Implicit Shape Model, ECCV 2004

QUESTION 2

Feature Extraction

Clustering

Encoding

Spatial Binning

Kernel SVM

 $k(x, y) = \langle \Psi(x), \Psi(y) \rangle$

- Feature Extraction
 - Local image feature
 - Robust to typical image transformations
 - Dense SIFT
 - SIFT at every location vs a key point
 - Interest points might not correspond to foreground

- Clustering (Dictionary)
 - Visual words should be distinctive and diverse
 - Common visual words (wheel) will form a cluster
 - K-means clustering

- Encoding
 - Maps local features to visual words
 - Hard quantization
 - assign to the NN

- Spatial Pyramid
 - Encode spatial information
 - Divide the image into subsections
 - For each subsection, create a VW histogram

SIMILARITY METRIC FOR DISTRIBUTIONS

Train a linear SVM on features (distribution): Distance metric??

How similar is a distribution P from a distribution Q: f -divergence!

$$f:(0,\infty)\to R$$
 , convex

$$D_{f}(P||Q) = \int f(\frac{dP}{dQ}) dQ$$

Kullback-Leibler Divergence

$$f(x) = x \log x$$

• χ² Divergence

$$f(x) = (x - 1)^2$$

FOR A DISCRETE CASE

- Intersection kernel: $k(x, y) = \sum \min(x_i, y_i)$
- χ^2 kernel: $k(x, y) = \frac{1}{2} \sum \frac{(x_i y_i)^2}{x_i + y_i}$

In the problem 2, we will use χ^2 kernel for the similarity metric

HOMOGENEOUS KERNEL AND FINITE APPROXIMATION

K(x, y) expensive, non linear! But in the feature space $\Psi(\cdot)$ it becomes linear (∞ dimension)

- Feature map $\Psi(x)$ using the Homogeneous Kernel
- Generic histogram kernel is $K(x, y) = \sum_i k(x_i, y_i)$ Homogeneous if k(cx, cy) = ck(x, y)
 - intersection, χ^2 , Hellinger's, Jensen-Shannon's
- Find a finite feature map $\Psi(\cdot)$ that

$$k(x, y) = \langle \Psi(x), \Psi(y) \rangle \approx \langle \Psi(x), \Psi(y) \rangle$$

• Map distributions using $\Psi(\cdot)$ then it becomes a linear classification problem in the feature space!

HOMOGENEOUS KERNEL

- Use the homogeneity, $k(x, y) = \sqrt{xy} k(\sqrt{x/y}, \sqrt{y/x}) = \sqrt{xy} K(\log(y/x))$
- Ex, intersection kernel

•
$$k(x, y) = \min(x, y) = \sqrt{xy} K(\log \frac{y}{x})$$

- $\mathbf{K}(\mathbf{w}) = \mathbf{e}^{-|\mathbf{w}|/2}$
- Define $\kappa(\lambda)$ as the Fourier transformation of K(w)
- $\Psi(x) = e^{-i\lambda \log x} \sqrt{x\kappa(\lambda)}$
 - Continuous, infinite dimensional feature
- Sample at points $\lambda = -nL, (-n + 1)L, \dots, nL$
- $\Psi(x) \in R^{2n+1}$

- $k(x, y) \approx \langle \Psi(x), \Psi(y) \rangle$
- In the problem 2, we use n = 1
- · vl bomkorman()

vi_nonkermap()

BAG OF VISUAL WORDS

Feature Extraction

Clustering

Encoding

Spatial Binning

Kernel SVM

 $k(x, y) = \langle \Psi(x), \Psi(y) \rangle$

- Install VL Feat, an extensive CV library
 - http://www.vlfeat.org/
 - Set up the path correctly in the starter code p2.m
- Vary options and see how it affects the performance

- Code extract_dense_sift.m
 - Image feature extraction
 - Dense SIFT features
 - use vl_dsift()
 - randomly select 10,000 features
- Code create_dictionary.m
 - Create dictionary of visual words
 - Use k-means to find the centroid of clusters.
 - use vl_kmeans()
- Code create_histograms.m
 - Represent images as histograms
 - Spatial pyramid