TREC Video Retrieval Evaluation TRECVID 2010

Paul Over*

George Awad*

Lori Buckland*

Darrin Dimmick*

Alan Smeaton (Dublin City University)

Wessel Kraaij (TNO, Radboud University Nijmegen)

Georges Quénot (Laboratoire d'Informatique de Grenoble)

Jonathan Fiscus**
Brian Antonishek**
Martial Michel^
et al

^{*} Retrieval Group / ** Multimedia Information Group Information Access Division NIST

[^] Systems Plus Rockville, MD

Goals and strategy

- Promote progress in content-based analysis, detection, retrieval in large amounts of digital video
 - combine multiple errorful sources of evidence
 - achieve greater effectiveness, speed, usability
- Confront systems with unfiltered data and realistic tasks

Measure systems against human abilities

Goals and strategy

- Focus on relatively high-level functionality near that of an end-user application like interactive search
- Supplement with focus on supporting and related automatic components:
 - Automatic search, High-level feature detection
 - Content-based copy detection, Event detection
- Integrate and profit from advances in low-level functionality, more narrowly tested elsewhere:
 - face recognition, text extraction, object recognition, etc.

TRECVID Evolution

2010: Details

- Data:
 - 400 hrs Internet Archive videos with metadata (~8000, 10s 4.1 mins)
 - 180 hrs Netherlands Institute for Sound and Vision (S&V)
 - 150 hrs of airport surveillance data UK Home Office
 - 115 hrs of HAVIC (Internet multimedia) videos (~ 3500)
- 6 evaluated tasks
 - Internet Archive
 - 1. Semantic indexing 130 features submitted, 30 evaluated
 - 2. Known-item search 120 development topics, 300 test topics
 - 3. Content-based copy detection 11256 audio+video queries
 - S&V news magazine, cultural, educational/entertainment
 - 4. Instance search (automatic, interactive) 22 topics
 - Airport surveillance video
 - Surveillance event detection 7 events (participants chose 3)
 - HAVIC
 - 6. Multimedia event detection 3 events (participants chose 1 or more)

# Groups Finished	Task code	Task name
22	CCD	Copy detection
11	SED	Surveillance event detection
39	SIN	Semantic indexing
15	KIS	Known-item search
5	MED	Multimedia event detection pilot
15	INS	Instance search pilot

```
--- *** KIS *** --- SIN
 Aalto University School of Science and Technology
 Aristotle University of Thessaloniki
--- --- --- SIN
 Asahikasei Co.
CCD --- --- ---
CCD INS *** *** --- ***
 AT&T Labs - Research
--- --- --- *** SED ---
 Beijing Jiaotong University
 Beijing University of Posts and Telecom.-MCPRL
CCD INS KIS --- SED SIN
CCD *** --- *** --- SIN
 Brno University of Technology
--- *** KIS MED SED SIN
 Carnegie Mellon University - INF
*** *** KIS --- --- ***
 Chinese Academy of Sciences - MCG
CCD --- KIS --- *** SIN
 City University of Hong Kong
--- *** --- MED --- SIN
 Columbia University / UCF
--- --- SED ---
 Computer Research Inst. of Montreal
--- *** --- --- SIN
 DFKI-MADM
--- INS KIS --- ---
 Dublin City University
--- *** --- *** *** SIN
 EURECOM
--- *** --- --- SIN
 Florida International University
--- *** --- --- SIN
 France Telecom Orange Labs (Beijing)
--- --- --- --- SIN
 Fudan University
*** --- --- --- SIN
 Fuzhou University
*** INS KIS --- ***
 Hungarian Academy of Sciences
 IBM T. J. Watson Research Center / Columbia
CCD *** *** MED --- ***
--- INS KIS MED --- SIN
 Informatics and Telematics Inst.
CCD *** *** *** ***
 INRIA-TEXMEX
--- --- *** SED SIN
 INRIA-willow
--- *** --- --- SIN
 Inst. de Recherche en Informatique de Toulouse - Equipe SAMoVA
```

```
--- --- KIS --- ---
 Inst. for Infocomm Research
CCD --- --- --- ---
 Istanbul Technical University
--- INS --- *** SIN
 JOANNEUM RESEARCH
--- INS KIS MED *** SIN
 KB Video Retrieval
CCD --- *** *** ***
 KDDI R&D Labs and SRI International
--- --- --- --- STN
 Laboratoire d'Informatique Fondamentale de Marseille
--- INS *** *** --- SIN
 Laboratoire d'Informatique de Grenoble for IRIM
--- --- --- --- SIN
 LSIS / UMR CNRS & USTV
--- --- MED --- ---
 Mayachitra, Inc.
CCD INS --- *** ---
 Nanjing University
CCD --- --- ---
 National Chung Cheng University
CCD INS *** *** SIN
 National Inst. of Informatics
--- *** --- --- SIN
 National Taiwan University
--- *** KIS *** *** ---
 National University of Singapore
*** *** *** SED SIN
 NHK Science and Technical Research Laboratories
--- --- MED --- ---
 Nikon Corporation
CCD --- --- ---
 NTNU and Academia Sinica
CCD --- --- ---
 NTT Communication Science Laboratories-CSL
--- INS --- --- ---
 NTT Communication Science Laboratories-NII
--- --- KIS --- SIN
 NTT Communication Science Laboratories-UT
--- *** *** --- SIN
 Oxford/IIIT
CCD --- --- SED ---
 Peking University-IDM
--- --- *** --- SIN
 Ouaero consortium
 Queen Mary, University of London
--- --- --- SED ---
--- --- *** --- --- SIN
 Ritsumeikan University
```

^{** :} group applied but didn't submit

^{-- :} group didn't apply for the task

```
CCD --- *** --- -- ***
 Shandong University
 SHANGHAI JIAOTONG UNIVERSITY-IS
--- --- --- --- SIN
 Simon Fraser University
--- --- --- SED ---
CCD --- --- *** ***
 Sun Yat-sen University - GITL
CCD --- --- --- ---
 Telefonica Research
*** *** *** SED SIN
 Tianjin University
--- INS --- --- ---
 TNO ICT - Multimedia Technology
*** INS --- ---
 Tokushima University
--- *** --- *** SED SIN
 Tokyo Inst. of Technology + Georgia Inst. of Technology
CCD *** *** *** ***
 Tsinghua University-IMG
CCD *** --- --- *** SIN
 TUBITAK - Space Technologies Research Inst.
--- --- --- SIN
 Universidad Carlos III de Madrid
--- INS KIS *** *** SIN
 University of Amsterdam
CCD --- --- ---
 University of Brescia
CCD --- --- --- ---
 University of Chile
--- *** *** *** *** SIN
 University of Electro-Communications
--- --- --- *** *** SIN
 University of Illinois at Urbana-Champaign & NEC Labs. America
*** *** KIS --- ---
 University of Klagenfurt
*** *** --- SIN
 University of Marburg
*** *** *** --- *** SIN
 University of Sfax
--- --- *** --- *** SIN
 Waseda University
*** INS *** *** ***
 Xi'an Jiaotong University
*** --- KIS *** ***
 York University
```

^{** :} group applied but didn't submit

^{-- :} group didn't apply for the task

Support

The running of TRECVID 2010 has been funded directly by:

- National Institute of Standards and Technology (NIST)
- Intelligence Advanced Research Projects Activity (IARPA)
- Department of Homeland Security (DHS)

TRECVID is only possible because of the additional efforts of many individuals and groups around the world.

Additional resources and contributions

- □ Brewster Kahle (Internet Archive's founder) and R. Manmatha (U. Mass, Amherst) suggested in December of 2008 that TRECVID take another look at the resources of the Archive.
- Cara Binder and Raj Kumar @ archive.org helped explain how to query and download automatically from the Internet Archive.
- Georges Quénot with Franck Thollard, Andy Tseng, Bahjat Safadi from LIG and Stéphane Ayache from LIF shared coordination of the semantic indexing task and organized additional judging with support from the Quaero program
- Georges Quénot and Stéphane Ayache again organized a collaborative annotation of 130 features.
- Shin'ichi Satoh at NII along with Alan Smeaton and Brian Boyle at DCU arranged for the mirroring of the video data

Additional resources and contributions

- Colum Foley and Kevin McGuinness (DCU) helped segment the instance search topic examples and set up the oracle at DCU for interactive systems in the knownitem search task.
- ☐ The LIMSI Spoken Language Processing Group and VexSys Research provided ASR for the IACC.1 videos.
- Laurent Joyeux (INRIA-Roquencourt) updated the copy detection query generation code.
- Matthijs Douze from INRIA-LEAR volunteered a camcorder simulator to automate the camcording transformation for the copy detection task.
- Emine Yilmaz (Microsoft Research) and Evangelos Kanoulas (U. Sheffield) updated their xinfAP code (sample_eval.pl) to estimate additional values and made it available.

Agenda: Day 1

- Arranged by task
- Time for discussion of approaches & evaluation
- Monday
 - Intros, thanks, etc.
 - Known-item search
 - Instance search
 - Lunch
 - Semantic indexing

Agenda: Day 2

- ☐ Tuesday
 - Surveillance event detection
 - Multimedia event detection
 - Lunch
 - Multimedia event detection (conclusion)
 - TRECVID's impact a bibliometric study
 - Poster/demo boaster
 - Posters and demos
 - Workshop dinner

Agenda: Day 3

- □ Wednesday
 - Copy detection
 - TRECVID planning
 - Workshop close
 - ☐ Lunch

Map: NIST Admin. Building, 1st Floor

Reminders

- If you are driving to NIST rather than taking the NIST bus, you don't need to stop at the Visitor Center tomorrow.
 - Just show you conference badge and photo ID at the gate as you drive in.
 - Wear your badge at all times while at NIST
- Lunch will be in the NIST West Square Cafeteria
 - Your ticket (from your badge holder) will be collected as you enter the cafeteria
 - Choose whatever you want from the buffet and proceed to a table
- The workshop supper is close by at Dogfish Head Alehouse (upstairs). This is a casual restaurant. Check the agenda for the bus schedule.
 - One ticket is included with your registration
 - You can buy additional tickets at the registration desk
 - If you don't plan to attend, please turn in your ticket at the registration desk so someone else can attend.
- If you are giving a talk, please have your computer connected or presentation loaded BEFORE the session begins
- Poster supplies are available at the registration desk. Posters go up anywhere on the numbered poster wall (see map). Demos go in Lecture Room A (see map).
- Wireless access info is in your badge holder. Do not share your password.