Time-Sensitive Egocentric Image Retrieval for Finding Objects in Lifelogs

Advisors:

Author:

Cristian Reyes

Eva Mohedano

Kevin McGuinness

Outline

1. Motivation

- 2. Methodology
- 3. Experiments
- 4. Results & Conclusions

Lifelogging

Extract value from this new data

Motivation

CAN'T FIND MY PHONE

Egocentric cameras may help

Review
Hundreds of images!

Last time seen: At the CAFE

Task

Goal: Retrieve a **useful image** to find the object.

How: Exploiting **visual** and **temporal** information.

Outline

1. Motivation

2. Methodology

- 3. Experiments
- 4. Results & Conclusions

System Overview

Visual Ranking - Descriptors

Convolutional Neural Networks

CNN design (*vgg16*) used for feature extraction.

Visual Ranking - Descriptors

Bag of Words

Visual Ranking - Queries

5 visual examples

Visual Ranking - Queries

3 masking strategies

Full Image (FI)

Hard Bounding Box (HBB)

Soft Bounding Box (SBB)

Visual Ranking - Target

System Overview

Candidate Selection

2 thresholding strategies

Absolute

$$C = \{p \in I : \nu_p > \nu_{th}\}$$

Adaptive

$$C = \left\{i \in I: rac{
u_i}{
u_1} > \rho_{th} rac{
u_2}{
u_1}
ight\}$$

Parameters LEARNT

Threshold on Visual Similarity Scores (TVSS)

Nearest Neighbor Distance Ratio (NNDR)

System Overview

Temporal aware reranking

Final Ranking

Redundancy

Pecceasing the standard of the

Temporal Diversity

Interleaving

Final Ranking

Effect of Diversity

Outline

- 1. Motivation
- 2. Methodology

3. Experiments

4. Results & Conclusions

Compare

different configurations

Evaluate

quantitatively

- 1. Dataset of images
- 2. Queries
- 3. Annotations
- 4. Metric

Dataset

EDUB¹

- 4912 images
- 4 users
- 2 days/user
- Narrative Clip 1

- Marc Bolaños and Petia Radeva.
 Ego-object discovery.
- **2.** C. Gurrin, H. Joho, F. Hopfgartner, L. Zhou, and R. Albatal. NTCIR Lifelog: The first test collection for lifelog research.

NTCIR-Lifelog²

- 88185 images ✓
- 3 users
- 30 days/user
- Autographer

General Behavior Wide Angle Lens

EDUB

NTCIR-Lifelog

Dataset - Query Definition

Annotation Strategy

1. Annotate the **3 last** occurrences → The system is expected to find all 3

2. Annotate **only** the last occurrence → Neighbor images may also be helpful

3. Annotate **all the scene** of the last occurrence

Metric

Mean Average Precision

$$MAP = \frac{1}{|Q|} \sum_{q \in Q} AP(q)$$

$$AP = \frac{1}{|R|} \sum_{k=1}^{N} P(k) \cdot \mathbb{1}_{R}(k)$$

ALL RELEVANT IMAGES

Mean Reciprocal Rank

$$MRR_{d} = \frac{1}{|Q_d|} \sum_{q \in Q_d} \frac{1}{q^*}$$

$$A - MRR = \frac{1}{|D|} \sum_{d \in D} MRR_d$$

Training

TRAINING	TEST		
9 Days	15 Days		

Training - Codebook

Training - Thresholds

Training - Thresholds

(a) NNDR, No Diveristy

(b) TVSS, No Diveristy

SAME OPTIMAL THRESHOLDS

TIME-STAMP SORTING INTERLEAVING

FULL IMAGE CENTER BIAS SALIENCY MASK

Parameters summary

Flag	Possible Approaches		
Query mask flag $f(Q)$	Full Image (FI) Hard Bounding Box (HBB) Soft Bounding Box (SBB) Full Image (FI) Center Bias (CB) Saliency Maps (SM) Nearest Neighbor Distance Ratio (NNDR) Threshold on Visual Similarity Scores (TVSS)		
Target processing flag $g(i)$			
Thresholding flag			
Temporal reordering flag	Time-stamp Sorting Interleaving		

Outline

- 1. Motivation
- 2. Methodology
- 3. Experiments

4. Results & Conclusions

Discussion & Conclusions

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
FI HBB SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A - MRR using Full Image for g.

$\overline{f(Q)}$	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,156	0,191	0,205	0,206	0,215
HBB	0,051	0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A-MRR using Center Bias for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,150	0,240	0,274	0,249	0,283
HBB	0,051	0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

QUERY APPROACH

FI

HBB

SBB

Discussion & Conclusions

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A - MRR using Full Image for g.

$\overline{f(Q)}$	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,156	0,191	0,205	0,206	0,215
HBB	0,051	0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A-MRR using Center Bias for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,150	0,240	0,274	0,249	0,283
HBB	0,051	0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

TARGET APPROACH

Full Image

Center Bias

Saliency Mask

$\overline{f(Q)}$	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A-MRR using Full Image for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI	0,051	0,156	0,191	0,205	0,206	0,215
HBB		0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A - MRR using Center Bias for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI	0,051	0,150	0,240	0,274	0,249	0,283
HBB		0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A - MRR using Saliency Maps for g.

Adaptive: NNDR

Absolute: TVSS

+

Time-stamp reordering

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A-MRR using Full Image for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI	0,051	0,156	0,191	0,205	0,206	0,215
HBB		0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A - MRR using Center Bias for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI	0,051	0,150	0,240	0,274	0,249	0,283
HBB		0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

Adaptive: NNDR

Absolute: TVSS

+

Interleaving

$\overline{f(Q)}$	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A - MRR using Full Image for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,156	0,191	0,205	0,206	0,215
HBB	0,051	0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A-MRR using Center Bias for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI	0,051	0,150	0,240	0,274	0,249	0,283
HBB		0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A - MRR using Full Image for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI	0,051	0,156	0,191	0,205	0,206	0,215
HBB		0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A-MRR using Center Bias for g.

9 (11)	
7	
	4

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,150	0,240	0,274	0,249	0,283
HBB	0,051	0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

The system **helps** the user

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A-MRR using Full Image for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,156	0,191	0,205	0,206	0,215
HBB	0,051	0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A-MRR using Center Bias for g.

9	
21-	

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,150	0,240	0,274	0,249	0,283
HBB	0,051	0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

Diversity helps

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A-MRR using Full Image for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,156	0,191	0,205	0,206	0,215
HBB	0,051	0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A - MRR using Center Bias for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,150	0,240	0,274	0,249	0,283
HBB	0,051	0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

Objects are not always in the center

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I ⁵	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A - MRR using Full Image for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI	0,051	0,156	0,191	0,205	0,206	0,215
HBB		0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A-MRR using Center Bias for g.

$\overline{f(Q)}$	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,150	0,240	0,274	0,249	0.283
HBB	0,051	0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Saliency Maps do not help here

But they do here

Table 4.4: A - MRR using Saliency Maps for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I 5	TVSS+I
FI		0,157	0,216	0,213	0,231	0,223
HBB	0,051	0,139	0,212	0,180	0,216	0,184
SBB		0,163	0,171	0,257	0,169	0,269

Table 4.2: A - MRR using Full Image for g.

Parameters are **not independent**.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS+I
FI		0,156	0,191	0,205	0,206	0,215
HBB	0,051	0,130	0,212	0,170	0,216	0,174
SBB		0,162	0,160	0,240	0,161	0,258

Table 4.3: A - MRR using Center Bias for g.

f(Q)	Time Sorting	Visual Ranking	NNDR	TVSS	NNDR+I	TVSS + I
FI		0,150	0,240	0,274	0,249	0,283
HBB	0,051	0,173	0,200	0,136	0,206	0,147
SBB		0,178	0,168	0,242	0,174	0,257

Table 4.4: A-MRR using Saliency Maps for g.

4th Workshop on Egocentric (First-Person) Vision

CVPR2016

Where did I leave my phone?

Cristian Reyes, Eva Mohedano, Kevin McGuinness and Noel E. O'Connor Insight Centre for Data Analytics Dublin, Ireland

> cristian.reyes@estudiant.upc.edu eva.mohedano@insight-centre.org

Xavier Giro-i-Nieto
Universitat Politecnica de Catalunya
Barcelona, Catalonia/Spain
xavier.giro@upc.edu

1. Introduction

The interest of users in having their lives digitally recorded has grown in the last years thanks to the advances on wearable sensors. Wearable cameras are one of the most informative ones, but they generate large amounts of images that require automatic analysis to build useful applications upon them. In this work we explore the potential of these devices to find the last appearance of personal objects among the more than 2,000 images that are generated everyday. This application could help into developing personal assistants capable of helping users when they do not remember where they left their personal objects. We adapt a previous work on instance search [3] to the specific domain of egecentric vision.

2. Methodology

Our goal is to rank the egocentric images captured during a day based on their likelihood to depict the location of a personal object. The whole pipeline is composed of the following stages: ranking by visual similarity, partition between candidate/non-candidate images and temporal-aware reranking within each class.

2.1. Ranking by Visual similarity

Given a certain set of query images Q depicting the object to be found, the algorithm starts by producing a ranking of the images of the day I ordered by their visual similarity score ν . This score is computed according to [3], which uses a bag of visual words model built with local features from a cornolutional neural network (CNN).

A feature vector q=f(Q) is generated from the set of images in Q that depict the object to locate. Three different approaches have been explored to define f:

a) No Mask: The q vector is built by averaging the visual words of all the local CNN features from the query images.

b) Mask: The q vector is built by averaging the visual words of the local CNN features that fall inside a query bounding box that surrounds the object. This allows to consider only the visual words that describe the object.

e) Weighted Mask: The q vector is built by averaging the visual words of the local CNN features of the whole image, but this time weighted depending on their distance to the bounding box. This allows to consider the context in addition to the obiect.

2.2. Detection of Candidate Moments

As a second step, a thresholding technique is applied to the ranking in order to partition the I set into two subsets named Candidates (C) and Discarded (D) moments.

Two different thresholding techniques were considered in order to create the C and $D = 1 \setminus C$ sets: TVSS (Threshold on Visual Similarity Scores) and NNDR (Nearest Neighbor Distance Ratio). The TVSS technique builds $C = \{i \in I : \nu_0 > \nu_{D_B}\}$. The NNDR technique is based in the one described by Lower [2]. Let P_1 and P_2 be the two best scores, then it builds $C = \{i \in I : \frac{\nu_0}{E} > p_{D_B} : 2\}$.

2.3. Temporal-aware reranking

The temporal-aware reranking step introduces the concept that the lost object is not in the location with the best visual match with the query, but in the last location where it was seen. Image sets R_C and R_D are built by reranking the elements in C and D, respectively, based on their time stamps. The final ranking R is built as the concatenation of $R = |R_C, R_D\rangle$

We considered two strategies for the temporal reranking: a straightforward sorting from the latest to the earliest timestamp, or a a more elaborate one that introduces diversity.

The diversity-aware configuration avoids presenting consecutive images of the same moment in the final ranked list. This is especially important in egocentric vision, where sequential images in time often present a high redundancy. Our diversity-based technique is based in the interleaving of samples, which is frequently used in dig-

ital communication. It consists in ordering temporally the images in I but knowing for each image if it belongs to C or D. So we might have something similar to $O = \{i_1^D, \dots, i_{k-1}^D, i_k^C, \dots, i_{k-1}^C, i_1^C, \dots, i_{m-1}^D, i_m^C, \dots, i_{m-1}^C, \dots, i_{m-1}^C\}$. Then $R_C = \{i_k^C, i_1^C, i_m^C, i_{k+1}^C, i_{k+1}^C, i_{m+1}^C, i_{m+1}^C, i_{k+2}^C, \dots\}$ and R_D is built analogously.

3. Experiments

3.1. Dataset annotation

Our work has been developed over the NTCIR Lifelogging Dataset [1] which consists of anonymised images taken every 30 seconds over a period of 30 days. Each day contains around 1,500 images.

This dataset was annotated for this work with five personal objects which could be lost: a phone, headphones, a watch and a laptop. In particular, they were tagged as relevant the last appearance of the object within each day.

Queries were defined by considering that the user had a collection of images of the object, not only one. The Q set contained from 3 to 5 images per category. These images showed the objects clearly and were used to build be q vector. This assumption is realistic as the object to be found could be defined from past appearances from the same dataset.

3.2. Training

The proposed system presents some parameters that were learned with the training part of the dataset.

A visual vocabulary for Bag of Words was learned from around 14,000 images of 9 days, generating a total of 25,000 centroids. The thresholds ν_{th} , and p_{th} , respectively were also learned on the same 9 days used for training. The optimal values found are detailed in Table 1.

	No Mask	Mask	Weighted Mask
ν_{th}	0.04	0.01	0.04
Det	0.17	0.11	0.14

Table 1. Optimal thresholds. In bold those that gave highest mAP

3.3. Test

For evaluating the performance, Mean Average Precision (mAP) was computed for each day, taking into account all the categories. Then these values have been averaged over 15 test days and presented in Table 2.

Applying a thresholding technique has demonstrated to be helpful, as the combination of the object masking and the NNDR thresholding technique has shown the best results.

It must be noticed that mAP is not the best measure in diversity terms, so despite the fact that mAP decreases, the

Figure 1. Results obtained for a search in category phone for a certain day. First row are the images that form Q with mask, second row results using NNDR and third results using NNDR + Div.

	No Mask	Mask	Weighted Ma
Temporal Ordering	0.051	0.051	0.051
Visual Similarity	0.102	0.082	0.111
TVSS	0.113	0.111	0.139
NNDR	0.086	0.176	0.093
TVSS + Div	0.096	0.082	0.118
NNDR + Div	0.066	0.166	0.049

Table 2. mAP results obtained when testing over 15 days.

images that form the top of the ranking have shown to be from more diverse scenes as it is shown in Figure 1.

4. Conclusions

This work has presented a good baseline for further research on the problem of finding the last appearance of an object in egocentric images.

Instance search based on bags of convolutional local features has shown promising results on egocentric images. Thresholding and temporal diversity techniques have improved the performance of visual only cues.

We plan to extend the annotations to neighbor images that may also depic relevant information to locate the location where the object was found. This way, not only one image would be considered as relevant, as assumed in the presented experiments.

References

- [1] C. Gurrin, H. Joho, F. Hopfgartner, L. Zhou, and R. Albatal. Neiri fifelog: The first test collection for lifelog research. In Proceedings of the 39th International ACM SIGIR Conference on Research and Development in Information Retrieval, Pisa, Italy, July 2016. ACM.
- [2] D. G. Loewe. Distinctive image features from scale-invariant keypoints. page 20, 2004.
- [3] E. Mohedano, A. Salvador, K. McGuinness, F. Marques, N. E. O'Connor, and X. Giro-i Nieto. Bags of local convolutional features for scalable instance search. In Proceedings of the ACM International Conference on Multimedia. ACM, 2016.

CVPR 2016

Lifelogging Tools and Applications

Acknowledgements

Cathal Gurrin

Albert Gil

Financial Support

THANKYOU

f(Q)	NNDR	TVSS	NNDR + I	TVSS + I
Saliency Mask	0,176	0,271	0,190	0,279

Using Full Image for target

f(Q)	NNDR	TVSS	NNDR + I	TVSS + I
Saliency Mask	0,162	0,198	0,173	0,213

Using Center Bias for target

f(Q)	NNDR	TVSS	NNDR + I	TVSS + I
Saliency Mask	0,201	0,217	0,210	0,226

Using Saliency Mask for target

Visual Ranking - Descriptors

Bag of Words

An example using text

- A) There is a red ball in a white box.
- B) The red box contains a white ball.

Cosine Similarity Score = 0.68

	Sentence	Sentence
	Α	В
there	1	0
is	1	0
а	2	1
red	1	1
ball	1	1
in	1	0
white	1	1
box	1	1
the	0	1
contains	0	1

Outline

- 1. Motivation
- 2. Methodology
- 3. Experiments
- 4. Results

5. Conclusions

Conclusions

- The system accomplishes its task.
- Thresholding and temporal reranking have improved performance
- Center Bias does not necessary improve performance.
- Saliency Maps have improved performance.
- Parameters are not independent when measuring with A-MRR.
- Good baseline for further research.