

Hamming Embedding and Weak Geometry Consistency for large scale image search

Hervé Jégou, Matthijs Douze & Cordelia Schmid

Large scale object/scene recognition

- Each image described by approximately 2000 descriptors
 - $2 \cdot 10^9$ descriptors to index!
- Database representation in RAM:
 - Raw size of descriptors : 1 TB, search+memory intractable
 - Fast search with LSH: 800 GB, memory intractable

State-of-the-art: Bag-of-features (BOF) [Sivic & Zisserman'03]

Outline

- Bag-of-features: approximate nearest neighbors (ANN) search interpretation
- Hamming Embedding
- Weak geometry consistency

Bag-of-features as an ANN search algorithm

- Matching function of descriptors : k -nearest neighbors or ε -search

$$f_{k\text{-NN}}(x, y) = \begin{cases} 1 & \text{if } x \text{ is a } k\text{-NN of } y \\ 0 & \text{otherwise} \end{cases} \quad f_{\varepsilon}(x, y) = \begin{cases} 1 & \text{if } d(x, y) < \varepsilon \\ 0 & \text{otherwise} \end{cases}$$

- Bag-of-features matching function $f_q(x, y) = \delta_{q(x), q(y)}$
where $q(x)$ is a quantizer, i.e., assignment to visual word and
 $\delta_{a,b}$ is the Kronecker operator ($\delta_{a,b}=1$ iff $a=b$)

Approximate nearest neighbor search evaluation

- ANN algorithms usually returns a short-list of nearest neighbors
 - this short-list is supposed to contain the NN with high probability
 - exact search may be performed to re-order this short-list
- Proposed quality evaluation of ANN search: trade-off between
 - **Accuracy: NN recall** = probability that *the* NN is in this list

against

 - **Ambiguity removal** = proportion of vectors in the short-list
 - the lower this proportion, the more information we have about the vector
 - the lower this proportion, the lower the complexity if we perform exact search on the short-list
- ANN search algorithms usually have some parameters to handle this trade-off

ANN evaluation of bag-of-features

ANN algorithms returns a list of potential neighbors

Accuracy: NN recall
= probability that *the* NN is in this list

Ambiguity removal:
= proportion of vectors in the short-list

In BOF, this trade-off is managed by the number of clusters k

Outline

- Bag-of-features: voting and ANN interpretation
- Hamming Embedding
- Weak geometry consistency

State-of-the art: First issue

- The intrinsic matching scheme performed by BOF is weak
 - for a “small” visual dictionary: too many false matches
 - for a “large” visual dictionary: many true matches are missed
 - No good trade-off between “small” and “large” !
 - either the Voronoi cells are too big
 - or these cells can’t absorb the descriptor noise
- intrinsic approximate nearest neighbor search of BOF is not sufficient

20K visual word: false matches

200K visual word: good matches missed

State-of-the art: First issue

- Need to fight against the quantization noise
→ several recent paper proposed methods to have a richer representation of (sets of) descriptors
- In image search: multiple or soft assignment of descriptors to visual words
 - Jegou *et al*, “A contextual dissimilarity measure for accurate and efficient image search”, CVPR’2007
 - Philbin *et al.*, “Lost in quantization: improving particular object retrieval in large scale image databases”, CVPR’2008
- these methods reduce the sparsity of the BOF representation
→ negative impact on the search efficiency

Hamming Embedding

- Representation of a descriptor x
 - Vector-quantized to $q(x)$ as in standard BOF
 - + short binary vector $b(x)$ for an additional localization in the Voronoi cell
- Two descriptors x and y match iif
$$\begin{cases} q(x) = q(y) \\ h(b(x), b(y)) < \tau \end{cases}$$
where $h(a,b)$ is the Hamming distance
- Nearest neighbors for Hamming distance \approx those for Euclidean distance
→ a metric in the embedded space reduces dimensionality curse effects
- Efficiency
 - Hamming distance = very few operations
 - Fewer random memory accesses: 3 x faster than standard BOF with same dictionary size!

Hamming Embedding

- **Off-line** (given a quantizer)
 - draw an orthogonal projection matrix F of size $u_b \times u$
 - this defines d_b random projection directions
 - for each Voronoi cell and projection direction, compute the median value for a learning set
- **On-line:** compute the binary signature $b(x)$ of a given descriptor
 - project x onto the projection directions as $z(x) = (z_1, \dots, z_{d_b})$
 - $b_i(x) = 1$ if $z_i(x)$ is above the learned median value, otherwise 0

Indexing structure

Hamming and Euclidean neighborhood

- trade-off between memory usage and accuracy
- more bits yield higher accuracy

We used 64 bits (8 bytes)

Hamming Embedding: filtering matches

$$b(x) \in \{0,1\}^{64}$$

ANN evaluation of Hamming Embedding

compared to BOF: at least 10 times less points in the short-list for the same level of accuracy

Hamming Embedding provides a much better trade-off between recall and ambiguity removal

Hamming Embedding: Example

Compared with 20K dictionary : false matches

Hamming Embedding: Example

Compared with 200K visual word: good matches missed

Outline

- Bag-of-features: voting and ANN interpretation
- Hamming Embedding
- Weak geometry consistency

State-of-the art: Second issue

- Re-ranking based on full geometric verification [Lowe 04, Chum & al 2007]
 - works very well
 - but performed on a short-list only (typically, 100 images)
- for very large datasets, the number of distracting images is so high that relevant images are not even short-listed!

Weak geometry consistency

- Weak geometric information used for **all** images (not only the short-list)
- Each invariant interest region detection has a scale and rotation angle associated, here characteristic scale and dominant gradient orientation

Scale change 2
Rotation angle ca. 20 degrees

- Each matching pair results in a scale and angle difference
- For the global image scale and rotation changes are roughly consistent

Pisa tower: Let analyze the dominant orientation difference of matching descriptors

Orientation consistency

Max = rotation angle between images

FILTERED!

PEAK

FILTERED!

WGC: scale consistency

FILTERED!

WGC: scale consistency

Weak geometry consistency

- Integrate the geometric verification into the BOF representation
 - votes for an image projected onto two quantized subspaces, that is vote for an image at a given angle & scale
 - these subspace are shown to be independent
 - a score s_j for all quantized angle and scale differences for each image
 - final score: filtering for each parameter (angle and scale) and min selection
- Only matches that do agree with the main difference of orientation and scale will be taken into account in the final score
- Re-ranking using full geometric transformation still adds information in a final stage

Integrating geometric *a priori* information

- Images orientation difference is strongly non uniform
 - natural orientation for many images (but still $\pi/2$ rotation ambiguity)
 - human tendency to use the same orientation for the same place

PRIOR
→

Experimental results

- Evaluation for the INRIA holidays dataset, 1491 images
 - 500 query images + 991 annotated true positives
 - Most images are holiday photos of friends and family
- 1 million distractor images from Flickr
- Dataset size 1.001.491 images
- Vocabulary construction on a different Flickr set
- Almost real-time search speed, see retrieval demo
- Evaluation metric: mean average precision (in $[0,1]$, bigger = better)
 - Average over precision/recall curve

Holidays dataset – example queries (out of 500)

Example query – response : Venice Channel

Example query – response : San Marco square

Results – Venice Channel

Query

BOF 2
Ours 1

BOF 5890
Ours 4

BOF 43064
Ours 5

Results – San Marco

Comparison with state-of-the-art

- Evaluation on our holidays dataset, 500 query images, **1 million** images in total
- Metric: mean average precision (in [0,1], bigger = better)

Average query time (4 CPU cores)

Compute descriptors	880 ms
Quantization	600 ms
Search – baseline	620 ms
Search – WGC	2110 ms
Search – HE	200 ms
Search – HE+WGC	650 ms

Trecvid video copy detection task: evaluation results

- NDCR measure: the lower the best (0 = perfect)
- See our excellent results for all types of transformations below
 - circles: our result
 - squares: best results
 - dashed: medians of all runs (22 participants)

Conclusion

- HE: state-of-the-art representation of local descriptors
- WGC: use partial geometry information for billions descriptors
- See Internet demo (from <http://lear.inrialpes.fr>)
- Trecvid copyright detection task: we obtained excellent results

DEMO AND QUESTIONS