Crowdsourcing and Its Applications in Computer Vision

Catherine Wah May 26, 2011

What is crowdsourcing?

"The act of taking a job traditionally performed by a designated agent ... and outsourcing it to an undefined, generally **large network** of people in the form of an **open call**"

"Marketplace for work that requires human intelligence" (http://www.mturk.com)

- Requesters: post tasks called HITs
- Workers ("Turkers"): choose and select HITs to complete; payment is usually on the order of cents
- Assignments: total number of unique workers who can complete a specific HIT, e.g. for aggregation/ consensus

Questions as a requester

- What motivates workers to complete tasks?
- What is the best way to design a task?
- What is the best way to ensure high quality results?
- How can one use crowdsourcing in a cost effective manner?

- ...

Goal: examine crowdsourcing strategies relevant to MTurk for computer vision applications

Outline

- Task incentives
- Experimental design
 - Task parameter selection
 - Human computation process design
- Quality management
 - Heuristics
 - Modeling the human annotation process
- Cost effective strategies for obtaining labels
- Applications in computer vision
- Discussion

Outline

- Task incentives
- Experimental design
 - Task parameter selection
 - Human computation process design
- Quality management
 - Heuristics
 - Modeling the human annotation process
- Cost effective strategies for obtaining labels
- Applications in computer vision
- Discussion

Task incentives

- Workers may be motivated by:
 - Entertainment games with a purpose
 - Altruism citizen science
 - Financial reward MTurk

Question: does increasing the rate of compensation yield better quality in results?

Higher pay \neq better results

- Higher pay rate increases work quantity but has no effect on quality
 - Increase payment only in order to obtain results faster
- Workers consistently value their own work above the current pay rate
 - Paying nothing may yield results that are just as good

Quality of results cannot be adequately controlled using incentives.

Outline

- Task incentives
- Experimental design
 - Task parameter selection
 - Human computation process design
- Quality management
 - Heuristics
 - Modeling the human annotation process
- Cost effective strategies for obtaining labels
- Applications in computer vision
- Discussion

Your Account

HITS

Oualifications

112,098 HITs available now

All HITs | HITs Available To You | HITs Assigned To You

Search for HITS containing that pay at least \$ 0.00

for which you are qualified (60)

All HITS

1-10 of 1152 Results

Requester: rohzit0d

Sort by: HITs Available (most first)

▼ G0!

Show all details | Hide all details

1 2 3 4 5 > Next >> Last

Identify prominent objects and actions in the following images

HIT Expiration Date:

May 18, 2011 (1 day 23 hours) Reward:

View a HIT in this group

Time Allotted:

24 minutes

HITs Available: 14265

Find the Contact Email and Contact Name from a website

Requester: J Turk

HIT Expiration Date: May 23, 2011 (6 days 21 hours) Reward: \$0.03

\$0.04

Time Allotted:

5 minutes

HITs Available: 10727

will you complete my HIT? (ALERT! \$0.00 pay)

HIT Expiration Date: Requester: Tony M

May 23, 2011 (6 days 20 hours) Reward:

\$0.00

Time Allotted:

8 minutes

HITs Available: 5003

Code the subject of Political Science Journal Articles described by their Titles and Abstracts

HIT Expiration Date: May 29, 2011 (1 week 6 days) Reward:

\$0.05

\$0.07

\$0.25

Time Allotted:

15 minutes

HITs Available: 4620

Find Basic Information about Hospitals

Requester: randolph T. stevenson

Requester: Pavan Cheruvu HIT Expiration Date:

May 23, 2011 (6 days 22 hours) Reward:

Time Allotted: HITs Available: 30 minutes 3080

Find specific data for a Radio Station.

HIT Expiration Date: May 24, 2011 (7 days 22 hours) Reward:

Time Allotted: 60 minutes HITs Available: 2989

Requester: Streema

Your Account

HITs

Qualifications

114,544 HITs available now

 containing image labeling HITs

that pay at least \$ 0.00

May 28, 2011 (1 week 4 days) Reward:

for which you are qualified

HITs containing 'image labeling'

1-1 of 1 Results

Requester: Will

Sort by: HITs Available (most first)

▼ G0!

Show all details | Hide all details

Mark locations of visual attributes

Time Allotted:

HIT Expiration Date:

60 minutes

HITs Available:

20

\$0.03

FAQ | Contact Us | Careers at Amazon | Developers | Press | Policies | Blog

©2005-2011 Amazon.com, Inc. or its Affiliates

An amazon.com. company

View a HIT in this group

FAQ | Contact Us | Careers at Amazon | Developers | Press | Policies | Blog

©2005-2011 Amazon.com, Inc. or its Affiliates

% of a worker's completed HITs in which his or her responses were approved by requesters

An amazon.com. company

Your Account

HITS

Qualifications

114,977 HITS available now

All HITs | HITs Available To You | HITs Assigned To You

Search for HITs containing that pay at least \$ 0.00

for which you are qualified (60)

Timer: 00:00:00 of 60 minutes

Want to work on this HIT? Accept HIT

Want to see other HITs? Skip HIT

Total Earned: Unavailable

Total HITs Submitted: 0

Mark locations of visual attributes

Requester: Will

Reward: \$0.03 per HIT

HITs Available: 20

Duration: 60 minutes

Qualifications Required: HIT approval rate (%) is greater than 90

IMPORTANT: Read the instructions!!

(d) 25

camcorder

IMPORTANT: Read the instructions!!

[Sorokin and Forsyth, 2008]

Task parameters

- Time restrictions
- Compensation rewards and bonuses
- Worker qualifications
 - Geographic constraints
 - Reputation (i.e., approval rating)
 - Custom qualification tests
- Task interface visual appearance and layout

More complex tasks necessitate the division of labor into multiple sets or sequences of tasks.

Human computation processes

- Different steps in a computational process are outsourced to humans
- Little et al. categorize these into two types:

Creation tasks solicit new content

- Decision tasks solicit opinions about existing content
 - Comparison
 - Rating

Combining tasks

Iterative pattern:

sequence of creation tasks, with a comparison task in between

Parallel pattern:

set of creation tasks in parallel, merged with a sequence of comparison tasks

Example: transcription

"Killer whales are beautiful animals. I remember seeing these huge, smooth, black and white creatures jumping high into the air at Sea World, as a kid."

Iterative vs. parallel?

- Iterative processes tend to yield higher quality than parallel processes
- However, results have lower variance
 - Showing Turkers previous work can negatively affect quality by leading them down the wrong path

Other workflow strategies may be needed for certain tasks.

Outline

- Task incentives
- Experimental design
 - Task parameter selection
 - Human computation process design
- Quality management
 - Heuristics
 - Modeling the human annotation process
- Cost effective strategies for obtaining labels
- Applications in computer vision
- Discussion

Using heuristics

- Keeping track of workers ("experts") with consistently high quality results
- "Gold standard" questions for which answers are known
- Majority vote averaging multiple labels from nonexperts

If labels are noisy, repeated labeling improves quality but requires more labels (higher cost).

The human annotation process

- Modeling various aspects of annotation:
 - Worker competency accuracy in labeling
 - Worker expertise better at labeling some things than others,
 based on their strengths
 - Worker bias how one weighs errors
 - Task difficulty ambiguous images are universally hard to label
 - True label the ground truth label value
- We focus on the model described by Welinder et al.

Types of annotator errors

Task: Find the Indigo Bunting

Indigo Bunting

Blue Grosbeak

Image formation process

Signal seen by ideal observer

Entire annotation process

$$p(\mathcal{L}, x, w, \tau) = \prod_{j=1}^{M} p(\tau_j | \gamma) p(w_j | \alpha) \prod_{i=1}^{N} \left(p(x_i | \theta_z, \beta) \prod_{j \in \mathcal{J}_i} p(l_{ij} | x_i, w_j, \tau_j) \right)$$

Image difficulty

Annotator bias

Annotator competence

Multidimensional ability of annotators

Multidimensional ability of annotators

Multidimensional ability of annotators

[Welinder et al., 2010]

Worker "schools of thought"

Ducks and grebes ■♦▶

Ducks, grebes, and geese ■◆▶◀

Discussion: quality management

- Models can capture multidimensionality of annotation process
- How well does this generalize to continuous annotations?

Different tasks require different usages of reviewing strategies.

Predicting quality accurately can reduce the number of labels needed.

Outline

- Task incentives
- Experimental design
 - Task parameter selection
 - Human computation process design
- Quality management
 - Heuristics
 - Modeling the human annotation process
- Cost effective strategies for obtaining labels
- Applications in computer vision
- Discussion

Obtaining labels cost effectively

- Use only reliable Turkers
- Estimate number of assignments to request based on current labels

Question: What about different types of labels or multiple objects/image?

Objective: request the most promising annotations and use them to update a classifier

Tradeoff between informativeness and manual effort

Objective: request the most promising annotations and use them to update a classifier

Object categories learned from weak and strong labels

- > Request annotations
- Update classifier

- Consider unlabeled and partially labeled images
- For each candidate annotation, predict tradeoff between informativeness and cost

MIML framework

- Standard MIL: bags of instances
 - Positive bags at least one positive instance
 - Negative bags no positive instances
- Multiple instance multi-label (MIML) learning:
 - Each instance (oversegmented region) in a bag can have one of many class labels
 - Thus, a bag (image) can be associated with multiple labels

Predicting cost

- Cost = annotation time
- Goal: predict cost based solely on image content

& segmented

- Turkers asked to segment images and name objects in segmented regions
- 2) SVM trained to predict amount of manual effort required to annotate a particular image
 - Training label average time to complete a full annotation
- 3) Build a cost function C(z)
 - Input is candidate annotation z
 - Output is predicted time (sec)

Predicting informativeness

- **Goal:** predict image and annotation type combination that produces greatest decrease in risk for current classifier, while penalizing for manual effort required
- lacktriangle Risk terms $\mathcal R$ defined based on labeling completeness
 - \mathbf{Z}_U : Set of unlabeled examples (bags and instances)
 - \mathcal{X}_L : Set of labeled examples
 - ullet \mathcal{X}_P : Set of partially labeled examples

Value of information (VOI) measure

$$VOI(\mathbf{z}) = \mathcal{R}(\mathcal{X}_L) + \mathcal{R}(\mathcal{X}_U) + \mathcal{R}(\mathcal{X}_P) - \left(\mathcal{R}(\widehat{\mathcal{X}}_L) + \mathcal{R}(\widehat{\mathcal{X}}_U) + \mathcal{R}(\widehat{\mathcal{X}}_P)\right) - \mathcal{C}(\mathbf{z})$$

Total risk for current set of annotations

Sets of data after obtaining annotation *z*

Predicted cost of annotation z

We want to maximize VOI: a high VOI indicates a decrease in total cost after adding an annotation.

- VOI depends on estimating risk for yet-to-be-labeled data
- Solution: estimate total risk with expected value

$$\mathcal{R}(\widehat{\mathcal{X}}_L) + \mathcal{R}(\widehat{\mathcal{X}}_U) + \mathcal{R}(\widehat{\mathcal{X}}_P) \approx \mathbb{E}[\mathcal{R}(\widehat{\mathcal{X}}_L) + \mathcal{R}(\widehat{\mathcal{X}}_U) + \mathcal{R}(\widehat{\mathcal{X}}_P)]$$

Full active learner pipeline

- 1) MIML classifier trained on initial set of labeled images
- 2) Active learner selects label and example with maximal VOI
- 3) Classifier is updated with added label
- 4) Repeat

Discussion: cost effective labeling

- MIML framework suggests further study
 - Other levels of supervision scene layout, contextual cues, part labels, etc.
 - Domains outside visual categorization
- Alternative cost management approach: exploring quality within a budget

By predicting cost we can save in manual effort while improving classification accuracy.

Outline

- Task incentives
- Experimental design
 - Task parameter selection
 - Human computation process design
- Quality management
 - Heuristics
 - Modeling the human annotation process
- Cost effective strategies for obtaining labels
- Applications in computer vision
- Discussion

Large-scale data collection

ImageNet

Is there a Burmese cat in the images?

	1	"L	
User 1	Y	Y	Y
User 2	N	Y	Y
User 3	N	Y	Y
User 4	Y	N	Y
User 5	Y	Y	Y
User 6	N	N	Y

#Y	# N	Conf Cat	Conf BCat
0	1	0.07	0.23
1	0	0.85	0.69
1	1	0.46	0.49
2	0	0.97	0.83
0	2	0.02	0.12
3	0	0.99	0.90
2	1	0.85	0.68

Large-scale data collection

□ CUB-200

Humans in the loop

Interactive field guides – visual 20 questions game

Humans in the loop

Advancing knowledge about computer vision

Outline

- Task incentives
- Experimental design
 - Task parameter selection
 - Human computation process design
- Quality management
 - Heuristics
 - Modeling the human annotation process
- Cost effective strategies for obtaining labels
- Applications in computer vision
- Discussion

Discussion

- Potential lack of diversity in Turkers
 - Self-selection for tasks
- "Virtual sweatshop"
- MTurk spam estimated at over 40%

Even so, MTurk is a feasible, relatively affordable business model that is well-suited for tasks that are difficult for computers.

Methods exist for sufficient cost and quality management

Crowdsourcing in computer vision

Questions:

- What are the most suitable design patterns and labeling interfaces?
- How do we integrate the crowd into a computer vision pipeline?
- Which tasks should we focus on developing algorithms for and which are best suited for humans?

Future directions

- Hybrid approaches: when computers fall short, humans fill in
- Validate methods with crowd feedback
- Explore boundaries of computer vision algorithms

References

- M.S. Bernstein, G. Little, R.C. Miller, B. Hartmann, M.S. Ackerman, D.R. Karger, D. Crowell, and K. Panovich, "Soylent: a word processor with a crowd inside," *Proceedings of the 23nd ACM UIST*, ACM, 2010, pp. 313-322.
- 2. S. Branson, C. Wah, F. Schroff, B. Babenko, P. Welinder, P. Perona, and S. Belongie, "Visual recognition with humans in the loop," *ECCV*, 2010, pp. 438-451.
- J. Deng, W. Dong, R. Socher, L.J. Li, K. Li, and L. Fei-Fei, "Imagenet: A large-scale hierarchical image database," *CVPR*, Jun. 2009, pp. 248-255.
- 4. J. Howe, "The rise of crowdsourcing," Wired, vol. 14, 2006.
- 5. G. Little, "Exploring iterative and parallel human computation processes," Proceedings of the ACM SIGKDD workshop on human computation, 2010.
- 6. D. Parikh and K. Grauman, "Interactively Building a Discriminative Vocabulary of Nameable Attributes," CVPR, 2011.
- 7. D. Parikh and C.L. Zitnick, "The role of features, algorithms and data in visual recognition," CVPR, 2010.
- 8. V.S. Sheng, F. Provost, and P.G. Ipeirotis, "Get another label? improving data quality and data mining using multiple, noisy labelers," *Proceedings of the 14th ACM SIGKDD*, ACM, 2008, pp. 614–622.
- 9. A. Sorokin and D. Forsyth, "Utility data annotation with Amazon Mechanical Turk," CVPR, 2008.
- 10. S. Vijayanarasimhan and K. Grauman, "Cost-Sensitive Active Visual Category Learning," *International Journal of Computer Vision*, vol. 91, Jul. 2010, pp. 24-44.
- P. Welinder, S. Branson, T. Mita, C. Wah, F. Schroff, S. Belongie, and P. Perona, Caltech-UCSD birds 200, 2010.
- 12. P. Welinder, S. Branson, S. Belongie, and P. Perona, "The Multidimensional Wisdom of Crowds," NIPS, 2010.
- 13. W. Mason and D.J. Watts, "Financial incentives and the 'performance of crowds'," Proceedings of the ACM SIGKDD workshop on human computation, 2009.