

Lecture 2

C25 Optimization Hilary 2013 A. Zisserman

- Discrete optimization
- Dynamic Programming
- Applications
- Generalizations ...

The Optimization Tree

Discrete Optimization

- Also called combinatorial optimization
- In continuous optimization each component, x_i, of the vector x can vary continuously
- In discrete optimization each component, or variable, x_i can only take a finite number of possible states
- The advantage is that for special cases the global optimum can be found for cost functions which are not convex when the variables are continuous
- And these special cases occur often in real applications
- And the global optimum can be found efficiently

Dynamic programming

- Applies to problems where the cost function can be:
 - decomposed into a sequence (ordering) of stages, and
 - each stage depends on only a fixed number of previous stages
- The cost function need not be convex (if variables continuous)
- The name "dynamic" is historical
- Also called the "Viterbi" algorithm

Consider a cost function $f(\mathbf{x}): \mathbb{R}^n \to \mathbb{R}$ of the form

$$f(\mathbf{x}) = \sum_{i=1}^{n} m_i(x_i) + \sum_{i=2}^{n} \phi_i(x_{i-1}, x_i)$$

where x_i can take one of h values

e.g. h=5, n=6 $find \\ shortest \\ path \\ f(\mathbf{x}) = \begin{cases} m_1(x_1) + m_2(x_2) + m_3(x_3) + m_4(x_4) + m_5(x_5) + m_6(x_6) \\ \phi(x_1, x_2) + \phi(x_2, x_3) + \phi(x_3, x_4) + \phi(x_4, x_5) + \phi(x_5, x_6) \end{cases}$

trellis

Complexity of minimization:

- exhaustive search O(hⁿ)
- dynamic programming O(nh²)

Example 1

$$f(\mathbf{x}) = \sum_{i=1}^{n} m_i(x_i) + \sum_{i=2}^{n} \phi(x_{i-1}, x_i)$$

$$f(\mathbf{x}) = \sum_{i=1}^{n} (x_i - d_i)^2 + \sum_{i=2}^{n} \lambda^2 (x_i - x_{i-1})^2$$
closeness to measurements smoothness

Motivation: complexity of stereo correspondence

Objective: compute horizontal displacement for matches between left and right images

 x_i is spatial shift of i'th pixel $\rightarrow h = 40$

 \mathbf{x} is all pixels in row $\rightarrow n = 256$

Complexity $O(40^{256})$ vs $O(256 \times 40^2)$

Key idea: the optimization can be broken down into n sub-optimizations

Step 1: For each value of x_2 determine the best value of x_1

Compute

$$S_2(x_2) = \min_{x_1} \{ m_2(x_2) + m_1(x_1) + \phi(x_1, x_2) \}$$

= $m_2(x_2) + \min_{x_1} \{ m_1(x_1) + \phi(x_1, x_2) \}$

• Record the value of x_1 for which $S_2(x_2)$ is a minimum

To compute this minimum for all x_2 involves $\mathcal{O}(h^2)$ operations

Step 2: For each value of x_3 determine the best value of x_2 and x_1

Compute

$$S_3(x_3) = m_3(x_3) + \min_{x_2} \{S_2(x_2) + \phi(x_2, x_3)\}$$

• Record the value of x_2 for which $S_3(x_3)$ is a minimum

Again, to compute this minimum for all x_3 involves $O(h^2)$ operations Note $S_k(x_k)$ encodes the lowest cost partial sum for all nodes up to k which have the value x_k at node k, i.e.

$$S_k(x_k) = \min_{x_1, x_2, \dots, x_{k-1}} \sum_{i=1}^k m_i(x_i) + \sum_{i=2}^k \phi(x_{i-1}, x_i)$$

Viterbi Algorithm

- Initialize $S_1(x_1) = m_1(x_1)$
- For k = 2 : n

$$\begin{split} S_k(x_k) &= m_k(x_k) + \min_{x_{k-1}} \{S_{k-1}(x_{k-1}) + \phi(x_{k-1}, x_k)\} \\ b_k(x_k) &= \arg\min_{x_{k-1}} \{S_{k-1}(x_{k-1}) + \phi(x_{k-1}, x_k)\} \end{split}$$

Terminate

$$x_n^* = \arg\min_{x_n} S_n(x_n)$$

Backtrack

$$x_{i-1} = b_i(x_i)$$

Complexity O(nh²)

Example 2

$$f(\mathbf{x}) = \sum_{i=1}^{n} (x_i - d_i)^2 + \sum_{i=2}^{n} g_{\alpha,\lambda}(x_i - x_{i-1})$$

where

$$g_{\alpha,\lambda}(\Delta) = \min(\lambda^2 \Delta^2, \alpha) = \left\{ \begin{array}{ll} \lambda^2 \Delta^2 & \text{if } |\Delta| < \sqrt{\alpha}/\lambda \\ \alpha & \text{otherwise.} \end{array} \right.$$

Note, f(x) is not convex

This type of cost function often arises in MAP estimation

$$\begin{aligned} \mathbf{x}^* &= \arg\max_{\mathbf{x}} p(\mathbf{x}|\mathbf{y}) \\ &= \arg\max_{\mathbf{x}} p(\mathbf{y}|\mathbf{x}) p(\mathbf{x}) \quad \text{Bayes' rule} \\ &\sim \prod_{i}^n e^{-\frac{(x_i-y_i)^2}{2\sigma^2}} e^{-\beta^2(x_i-x_{i-1})^2} \quad \text{e.g. for Gaussian measurement errors, and first order smoothness} \end{aligned}$$

Use negative log to obtain a cost function of the form

$$f(\mathbf{x}) = \sum_{i=1}^{n} (\underbrace{x_i - y_i})^2 + \sum_{i=2}^{n} \lambda^2 (x_i - x_{i-1})^2$$
from likelihood from prior

Where can DP be applied?

Dynamic programming can be applied when there is a linear ordering on the cost function (so that partial minimizations can be computed).

Example Applications:

- 1. Text processing: String edit distance
- 2. Speech recognition: Dynamic time warping
- 3. Computer vision: Stereo correspondence
- 4. Image manipulation: Image re-targeting
- 5. Bioinformatics: Gene alignment
- 6. Hidden Markov model (HMM)

Application I: string edit distance

The edit distance of two strings, s1 and s2, is the minimum number of single character mutations required to change s1 into s2, where a mutation is one of:

```
1. substitute a letter ( kat \rightarrow cat ) cost = 1
```

2. insert a letter
$$(ct \rightarrow cat)$$
 $cost = 1$

3. delete a letter (caat
$$\rightarrow$$
 cat) cost = 1

Example: d(opimizateon, optimization)

Complexity

- for two strings of length m and n, exhaustive search has complexity O(3^{m+n})
- dynamic programming reduces this to O(mn)

Using string edit distance for spelling correction

- 1. Check if word w is in the dictionary D
- 2. If it is not, then find the word x in D that minimizes d(w, x)
- 3. Suggest x as the corrected spelling for w

Note: step 2 appears to require computing the edit distance to all words in D, but this is not required at run time because edit distance is a metric, and this allows efficient search.

Mispelling	Word	ED	Detail
committment	commitment	1	$committment \rightarrow commitment$
tommorrow	tomorrow	1	$tommorrow \rightarrow tomorrow$
saftey	safety	2	$saftey \rightarrow safty \rightarrow safety$

Application II: Dynamic Time Warp (DTW)

Objective: temporal alignment of a sample and template speech pattern

 $oldsymbol{x}_i$ is time shift of i th column

$$f(\mathbf{x}) = \sum_{i=1}^{n} m_i(x_i) + \sum_{i=2}^{n} \phi(x_{i-1}, x_i) \xrightarrow{(1, 0)} \psi$$
quality of match cost of allowed moves \((1, 1) \)

Application III: stereo correspondence

Objective: compute horizontal displacement for matches between left and right images

 x_i is spatial shift of i th pixel

$$f(\mathbf{x}) = \sum_{i=1}^n m_i(x_i) + \sum_{i=2}^n \phi(x_{i-1}, x_i)$$
 quality of match uniqueness, smoothness

$$m(x) = \alpha (1 - NCC)^2$$

left image band right image band

normalized cross correlation(NCC)

NCC of square image regions at offset (disparity) x

- Arrange the raster intensities on two sides of a grid
- Crossed dashed lines represent potential correspondences
- Curve shows DP solution for shortest path (with cost computed from f(x))

Pentagon example

left image

right image

range map

Real-time application – Background substitution

Right view

Input

input left view

Background substitution 1

Background substitution 2

Application IV: image re-targeting

• Remove image "seams" for imperceptible aspect ratio change

<u>Seam Carving for Content-Aware Image Retargeting.</u> Avidan and Shamir, SIGGRAPH, San-Diego, 2007

Finding the optimal seam – s

$$E(I) = |\partial I/\partial x| + |\partial I/\partial y| \rightarrow s^* = \arg\min_s E(s)$$

Dynamic Programming on graphs

- **Graph** (*V*, *E*)
- Vertices v_i for $i = 1, \ldots, n$
- ullet Edges e_{ij} connect v_i to other vertices v_j

$$f(\mathbf{x}) = \sum_{v_i \in V} m_i(v_i) + \sum_{e_{ij} \in E} \phi(v_i, v_j)$$

e.g.

- 3 vertices, each can take one of h values
- 3 edges

Dynamic Programming on graphs

So far have considered chains

Can dynamic programming be applied to these configurations?

