

Computer Science and Artificial Intelligence Laboratory
Technical Report

MIT-CSAIL-TR-2008-017

April 7, 2008

LIBPMK: A Pyramid Match Toolkit

John J. Lee

LIBPMK: A Pyramid Match Toolkit

John J. Lee

April 7, 2008

Contents

1 Overview	3
2 Using LIBPMK	3
A LIBPMK Hierarchical Index	9
B LIBPMK Class Index	11
C LIBPMK Directory Documentation	13
D LIBPMK Class Documentation	17
E LIBPMK File Documentation	154

1 Overview

LIBPMK is a C++ implementation of Grauman and Darrell's pyramid match algorithm [2, 3]. This toolkit provides a flexible framework with which developers can quickly match sets of image features and run experiments. LIBPMK provides functionality for k -means and hierarchical clustering, dealing with data sets too large to fit in memory, building multi-resolution histograms, quickly performing pyramid matches, and training and testing support vector machines (SVMs). This report provides a tutorial on how to use the LIBPMK code (Section 2), and gives the specifications of the LIBPMK API (Appendices A through E).

2 Using LIBPMK

2.1 Point Sets

The input data we will be working with will be organized in a `PointSetList` (the format of this file is specified in the class reference). As the name suggests, it is simply a list of `PointSet` objects, which, in turn, are simply lists of `Point` objects. `PointSet` and `PointSetList` require that all of the `Points` contained within them have the same dimension.

`PointSetList` is an abstract class. LIBPMK provides two implementations of this class: `MutablePointSetList` and `OnDiskPointSetList`. A `MutablePointSetList` resides entirely in memory, and the user is free to add and remove `PointSets` and `Points`. The following code segment shows how to load data into a `MutablePointSetList` and print out the number of points there are in each point set.

```
// Load the point set list
MutablePointSetList psl;
psl.ReadFromFile("file_to_load.psl");

for (int ii = 0; ii < psl.size(); ++ii) {
 printf("Point set %d has %d points\n",
 ii, psl.point_set(ii).size());
}
```

The `OnDiskPointSetList` is read-only and is suitable for loading data that is too large to fit in memory. For performance, `OnDiskPointSetList` operates using two caches: an LRU cache which remembers the most recently used `PointSets`, and what we call an "area" cache, which caches a contiguous block of `PointSets`. In general, if it is known that a particular application access data in a sequential manner, it is generally more useful to make the LRU cache small (size 1) and the area cache large. If the application uses mostly random access, it is better to have a large LRU cache and a very small area cache.

```

string input_file = "file_to_load.psl";

// We are printing things sequentially, so make the
// LRU cache small (size 1)
OnDiskPointSetList psl(input_file, 1, 100);

for (int ii = 0; ii < psl.size(); ++ii) {
 printf("Point set %d has %d points\n",
 ii, psl.point_set(ii).size());
}

```

2.2 Clustering

The clustering implementation given by this library is not specific to LIBPMK, but it does provide the functionality required to create the pyramids and may be useful for other related tasks. LIBPMK currently only provides k -means clustering, but it is simple to implement one's own clustering method in this framework by subclassing the abstract `Clusterer` class.

All of the clustering code operates on lists of `PointRef` objects (rather than `PointSets` or `PointSetLists`). This is because we may want to cluster more than just the points in one `PointSetList`, or we may only want to run the clustering on a subset of the points. A `PointRef` can be thought of as simply a pointer referencing a `Point`. The `PointSetList` class provides functionality to generate `PointRefs` for the data contained in it.

The following example shows the use of `PointSetList::ReadFromStream()` which gives some flexibility in where the data is (it does not necessarily have to be stored in a file, although in this case it uses a file stream).

```

// Load a point set list (may also use OnDiskPointSetList)
MutablePointSetList psl;
psl.ReadFromFile(input_file.c_str());

// Get a list of PointRefs to all of the points in psl
vector<PointRef> point_refs;
psl.GetPointRefs(&point_refs);

// Initialize the distance function we're using
// for the clustering
L2DistanceComputer dist_computer;

// Create a clusterer which will terminate after 500 iterations
KMeansClusterer clusterer(NUM_CLUSTERS, 500, dist_computer);
clusterer.Cluster(point_refs);

```

In the above example, we used `L2DistanceComputer`, which is built into `LIBPMK`. You may want to substitute your own distance computer for this. To do so, simply subclass the `DistanceComputer` (abstract) class and implement the `ComputeDistance()` function, which computes the distance between two `Point` objects.

Once the clustering is finished, the `Clusterer` object can be queried to find out which points belong in which cluster. You may also choose to save the data and read it at a later time:

```
string output_file = "k-means-output.cluster";
clusterer.WriteToFile(output_file.c_str());
clusterer.ReadFromFile(output_file.c_str());
```

This scheme works for `HierarchicalClusterer` as well, which actually uses `KMeansClusterer` to perform each level of clustering. The following code fragment will run hierarchical clustering on a `PointSetList` and save the output to a file:

```
vector<PointRef> point_refs;
psl.GetPointRefs(&point_refs);

HierarchicalClusterer clusterer;
L2DistanceComputer dist_computer;
clusterer.Cluster(num_levels, branch_factor,
 point_refs, dist_computer);
clusterer.WriteToFile(output_file.c_str());
```

2.3 Creating and Using Pyramids

`LIBPMK` provides three different methods of turning `PointSets` into pyramids (known also as `MultiResolutionHistograms`). The three methods all share a common interface for creating new pyramids from `PointSets`, but they are prepared in different ways. For the following examples, suppose we have loaded a `PointSetList` called `psl`.

2.3.1 Uniform bin sizes

```
UniformPyramidMaker upm;
upm.Preprocess(psl, finest_side_length, side_length_factor,
 discretize_order, true, true);
```

There are a number of parameters that `UniformPyramidMaker` requires. `finest_side_length` is the length of one side of the smallest bin. `side_length_factor`

is the amount the length of a side of a bin increases from one level to the next. The `discretize_order` parameter is particularly important because it can greatly affect the shape of the resulting pyramid. This parameter multiplies all of the feature values by $10^{\text{discretize_order}}$. We typically set it in such a way that the resulting features are on the order of 10^2 . The final two boolean parameters specify whether we want to use random shifts, and whether to apply the same shifts to each level, respectively.

Just like `Clusterer`, it is possible to avoid doing redundant computations. `UniformPyramidMaker` supports `ReadFromStream()` and `WriteToStream()` functions. `ReadFromStream()` may be called on already-preprocessed data in lieu of calling `Preprocess()`.

2.3.2 Vocabulary-guided: global weights

```
HierarchicalClusterer clusterer;  
L2DistanceComputer dist;  
clusterer.Cluster(...);  
  
GlobalVGPyramidMaker vgpm(clusterer, dist);  
vgpm.Preprocess(psl);
```

The vocabulary-guided pyramids require data from `HierarchicalClusterer`. The above code will cluster a `PointSetList` and initialize a `PyramidMaker` with global weights. Again, since `GlobalVGPyramidMaker` has a `ReadFromStream()` and `WriteToStream()` function, data can be saved to a file and read later to avoid performing redundant computations.

2.3.3 Vocabulary-guided: input-specific weights

```
HierarchicalClusterer clusterer;  
L2DistanceComputer dist;  
clusterer.Cluster(...);  
InputSpecificVGPyramidMaker vgpm(clusterer, dist);
```

With input-specific weights, no preprocessing is needed, since the weights for each bin depend on the `PointSet` we are converting.

2.3.4 Building pyramids with a `PyramidMaker`

Once we have set up a `PyramidMaker`, we can start creating pyramids from `PointSets`:

```
MultiResolutionHistogram* pyramid =  
 pyramid_maker.MakePyramid(point_set);
```

Or, given a `PointSetList`, we can build them all at once:

```
vector<MultiResolutionHistogram*> vec =  
 pyramid_maker.MakePyramids(psl);
```

Note that `PyramidMaker` allocates memory for these pyramids and returns pointers to them. It is the caller's responsibility to free the memory.

2.3.5 Matching Pyramids

The pyramid matching framework is simple to use. Suppose we have two `MultiResolutionHistogram` objects `mrh1` and `mrh2` (read from disk, computed by `PyramidMaker`, or by any other means):

```
double value = PyramidMatcher::GetPyramidMatchCost(  
 mrh1, mrh2, BIN_WEIGHT_GLOBAL);
```

The third argument should reflect the method of creating the pyramids (`BIN_WEIGHT_INPUT_SPECIFIC` should be used for input-specific weights). For uniform pyramids, use `BIN_WEIGHT_GLOBAL`. `GetPyramidMatchCost()` takes the weight of the bin to be its size.

We compute the similarity by taking the weight of the bin to be the reciprocal of the bin size. This is also built-in:

```
double value = PyramidMatcher::GetPyramidMatchSimilarity(  
 mrh1, mrh2, BIN_WEIGHT_GLOBAL);
```

2.4 Selectors and Experiments

To facilitate running experiments, `LIBPMK` provides the `ExampleSelector` and `Experiment` classes. `ExampleSelector` is an abstract class which will choose training and testing examples. `Experiment` will train a model and make predictions on the test examples. The actual implementations of `ExampleSelector` and `Experiment` will vary according to the experiment, but these classes are meant to provide a general framework in which they can be run. In the following example, we will be using `RandomSelector`, which chooses a random sample of the data to use as training examples, and `SVMExperiment`, which wraps around `LIBSVM` [1].

Suppose we have a database of n labeled images. Let `labels` be a vector of integers of size n , where each element in the vector is the label of that image. We use `RandomSelector` as follows:


```
RandomSelector selector(labels, num_training_examples_per_class);  
vector<LabeledIndex> train_ex(selector.GetTrainingExamples());  
vector<LabeledIndex> test_ex(selector.GetTestingExamples());
```

If your needs are different, it is easy to create your own subclass of `ExampleSelector`. The only function to implement is `SelectExamples()`; see the class reference for details on how to do this. It is also instructive to review the implementation of `RandomSelector`.

Once the training and test examples are selected, it can be used with `SVMExperiment` as follows:

```
SVMExperiment experiment(train_ex, test_ex, kernel, C);  
experiment.Train();  
int num_correct = experiment.Test();
```

`Test()` reports the total number of test examples that were correctly classified. However, for more detailed information, we can query the `SVMExperiment` object for more data, such as what each prediction was.

A LIBPMK Hierarchical Index

A.1 LIBPMK Class Hierarchy

This inheritance list is sorted roughly, but not completely, alphabetically:

Clusterer	21
KMeansClusterer	53
DistanceComputer	26
L1DistanceComputer	58
L2DistanceComputer	59
ExampleSelector	27
RandomSelector	104
Experiment	31
SVMEexperiment	127
HierarchicalClusterer	39
Histogram	43
KernelMatrix	49
LabeledIndex	60
Matrix	61
MultiResolutionHistogram	64
Point	84
PointRef	87
PointSet	89
PointSetList	93
MutablePointSetList	70

OnDiskPointSetList	79
PyramidMaker	102
NormalizedUniformPyramidMaker	76
UniformPyramidMaker	148
VGPyramidMaker	152
GlobalVGPyramidMaker	35
InputSpecificVGPyramidMaker	47
PyramidMatcher	103
SparseTree	108
SparseTree::Iterator	116
SparseTree::BreadthFirstIterator	114
SparseTree::PostorderIterator	118
SparseTree::PreorderIterator	120
SparseTreeNode	122
Bin	17
Tree	131
Tree::Iterator	138
Tree::BreadthFirstIterator	136
Tree::PostorderIterator	140
Tree::PreorderIterator	142
TreeNode	144
PointTreeNode	97

B LIBPMK Class Index

B.1 LIBPMK Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

Bin (Encapsulates a histogram bin)	17
Clusterer (Abstract interface for a flat clusterer)	21
DistanceComputer (An abstract interface for computing distance between two Points)	26
ExampleSelector (Splits a list of labels into a training and test set)	27
Experiment (Encapsulates training/testing of any method involving a kernel)	31
GlobalVGPyramidMaker (Makes pyramids with bin sizes determined by a particular set of points)	35
HierarchicalClusterer (Hierarchical K-Means clusterer)	39
Histogram (A sparse representation for a flat (1-D) histogram)	43
InputSpecificVGPyramidMaker (Makes pyramids with bin sizes that are specific to each input)	47
KernelMatrix (Data structure for a square symmetric matrix)	49
KMeansClusterer (Implements K-Means clustering)	53
L1DistanceComputer (Computes L1 distance between two Points)	58
L2DistanceComputer (Computes the square of the L2 distance between two Points)	59
LabeledIndex (An index-label pair)	60
Matrix (Data structure for a matrix of doubles)	61
MultiResolutionHistogram (A data structure for a pyramid of histograms, with a link structure between levels)	64
MutablePointSetList (A mutable, in-memory PointSetList)	70

NormalizedUniformPyramidMaker (Creates MultiResolutionHistograms with bins of uniform size at each level)	76
OnDiskPointSetList (A read-only PointSetList which reads information from disk)	79
Point (A generic abstract data structure storing a weighted vector of floats)	84
PointRef (A way to reference Points in a particular PointSetList)	87
PointSet (A data structure representing a list of Points)	89
PointSetList (Abstract interface for a list of PointSet)	93
PointTreeNode (A TreeNode containing a Point)	97
PyramidMaker (Abstract interface for turning PointSets into MultiResolution-Histograms)	102
PyramidMatcher (Matches two MultiResolutionHistograms)	103
RandomSelector (Chooses a random sample of each class to use as testing)	104
SparseTree (A data structure for sparsely representing trees containing SparseTreeNode objects)	108
SparseTree::BreadthFirstIterator (Breadth-first iterator for SparseTrees)	114
SparseTree::Iterator (An iterator for SparseTrees)	116
SparseTree::PostorderIterator	118
SparseTree::PreorderIterator (Preorder depth-first iterator for SparseTrees)	120
SparseTreeNode (An indexed node, used by SparseTree)	122
SVMExperiment (Runs an experiment using LIBSVM)	127
Tree (A data structure for representing trees containing TreeNode objects)	131
Tree::BreadthFirstIterator (Breadth-first iterator for Trees)	136
Tree::Iterator (An iterator for Trees)	138
Tree::PostorderIterator	140
Tree::PreorderIterator (Preorder depth-first iterator for Trees)	142

TreeNode (An indexed node, used by Tree)	144
UniformPyramidMaker (Creates MultiResolutionHistograms with bins of uniform size at each level)	148
VGPyramidMaker (Abstract interface for vocabulary-guided pyramid makers)	152

C LIBPMK Directory Documentation

C.1 clustering/ Directory Reference

Files

- file [clusterer.cc](#)
- file [clusterer.h](#)
- file [hierarchical-clusterer.cc](#)
- file [hierarchical-clusterer.h](#)
- file [k-means-clusterer.cc](#)
- file [k-means-clusterer.h](#)

C.2 experiment/ Directory Reference

Files

- file [example-selector.cc](#)
- file [example-selector.h](#)
- file [experiment.cc](#)
- file [experiment.h](#)
- file [random-selector.cc](#)
- file [random-selector.h](#)
- file [svm-experiment.cc](#)
- file [svm-experiment.h](#)

C.3 histograms/ Directory Reference

Files

- file [bin.cc](#)

- file [bin.h](#)
- file [histogram.cc](#)
- file [histogram.h](#)
- file [multi-resolution-histogram.cc](#)
- file [multi-resolution-histogram.h](#)

C.4 kernel/ Directory Reference

Files

- file [kernel-matrix.cc](#)
- file [kernel-matrix.h](#)
- file [matrix.cc](#)
- file [matrix.h](#)

C.5 point_set/ Directory Reference

Files

- file [mutable-point-set-list.cc](#)
- file [mutable-point-set-list.h](#)
- file [on-disk-point-set-list.cc](#)
- file [on-disk-point-set-list.h](#)
- file [point-ref.cc](#)
- file [point-ref.h](#)
- file [point-set-list.cc](#)
- file [point-set-list.h](#)
- file [point-set.cc](#)
- file [point-set.h](#)
- file [point.cc](#)
- file [point.h](#)

C.6 pyramids/ Directory Reference

Files

- file [global-vg-pyramid-maker.cc](#)
- file [global-vg-pyramid-maker.h](#)

- file [input-specific-vg-pyramid-maker.cc](#)
- file [input-specific-vg-pyramid-maker.h](#)
- file [normalized-uniform-pyramid-maker.cc](#)
- file [normalized-uniform-pyramid-maker.h](#)
- file [pyramid-maker.cc](#)
- file [pyramid-maker.h](#)
- file [pyramid-matcher.cc](#)
- file [pyramid-matcher.h](#)
- file [uniform-pyramid-maker.cc](#)
- file [uniform-pyramid-maker.h](#)
- file [vg-pyramid-maker.cc](#)
- file [vg-pyramid-maker.h](#)

C.7 tools/ Directory Reference

Files

- file [average-exponent-kernel.cc](#)
- file [caltech101-splitter.cc](#)
- file [clean-psl.cc](#)
- file [clusters-to-pyramids.cc](#)
- file [dbg-disk-ptsets.cc](#)
- file [distance-kernel.cc](#)
- file [exponent-kernel.cc](#)
- file [exponential-pyramid-match-kernel.cc](#)
- file [extract-classes-from-psl.cc](#)
- file [extract-subset-from-psl.cc](#)
- file [feature-value-discretizer.cc](#)
- file [hierarchical-cluster-point-set.cc](#)
- file [hierarchical-histogram-maker.cc](#)
- file [kernel-adder.cc](#)
- file [kernel-weighter.cc](#)
- file [large-upmk-example.cc](#)
- file [normalize-kernel.cc](#)
- file [partial-pyramid-match-kernel.cc](#)
- file [pointset-merger.cc](#)
- file [pointsets-to-uniform-pyramids.cc](#)
- file [psl-sampler.cc](#)

- file [pyramid-match-kernel.cc](#)
- file [pyramid-match-self-similarity.cc](#)
- file [pyramid-match-split.cc](#)
- file [random-sampler.cc](#)
- file [random-sampling-merger.cc](#)

C.8 tree/ Directory Reference

Files

- file [point-tree-node.cc](#)
- file [point-tree-node.h](#)
- file [sparse-tree-node.cc](#)
- file [sparse-tree-node.h](#)
- file [sparse-tree.cc](#)
- file [sparse-tree.h](#)
- file [tree-node.cc](#)
- file [tree-node.h](#)
- file [tree.cc](#)
- file [tree.h](#)

C.9 util/ Directory Reference

Files

- file [bin-weight-scheme.h](#)
- file [distance-computer.cc](#)
- file [distance-computer.h](#)
- file [labeled-index.cc](#)
- file [labeled-index.h](#)
- file [sparse-vector.cc](#)
- file [sparse-vector.h](#)

D LIBPMK Class Documentation

D.1 Bin Class Reference

```
#include <bin.h>
```

Inheritance diagram for Bin::

D.1.1 Detailed Description

Encapsulates a histogram bin.

A [Bin](#) is implemented as a [SparseTreeNode](#) with two data members: a size and a count.

Public Member Functions

- [Bin](#) ()
- [Bin](#) (const [LargeIndex](#) &index)
- virtual [~Bin](#) ()
- void [set_size](#) (double size)
Sets the size of the bin.
- double [size](#) () const
Get the size of the bin.
- void [set_count](#) (double count)
Set the count.
- double [count](#) () const
Get the current count.
- virtual void [ReadData](#) (istream &input_stream)
Read the data, excluding the index, from a stream.

- virtual void **WriteData** (ostream &output_stream) const
Write the data, excluding the index, to a stream.
- virtual void **Combine** (const **SparseTreeNode** &other)
Combine data from two Bins.
- const **LargeIndex** & **index** () const
- **SparseTreeNode** * **parent** ()
- **SparseTreeNode** * **prev_sibling** ()
- **SparseTreeNode** * **next_sibling** ()
- **SparseTreeNode** * **first_child** ()
- **SparseTreeNode** * **last_child** ()
- void **set_parent** (**SparseTreeNode** *parent)
- void **set_prev_sibling** (**SparseTreeNode** *sibling)
- void **set_next_sibling** (**SparseTreeNode** *sibling)
- void **set_first_child** (**SparseTreeNode** *child)
- void **set_last_child** (**SparseTreeNode** *child)
- void **set_index** (const **LargeIndex** &index)
- bool **has_parent** () const
- bool **has_prev_sibling** () const
- bool **has_next_sibling** () const
- bool **has_child** () const
- void **ReadFromStream** (istream &input_stream)
Read the data, including the index, from a stream.
- void **WriteToStream** (ostream &output_stream) const
Write the data, including the index, to a stream.
- bool **operator<** (const **SparseTreeNode** &other) const
Returns true if this node's index is smaller than that of <other>.

Static Public Member Functions

- static bool **CompareNodes** (const **SparseTreeNode** *one, const **SparseTreeNode** *two)
Returns true if <one>'s index is smaller than that of <two>.

D.1.2 Constructor & Destructor Documentation

D.1.2.1 **Bin** ()

D.1.2.2 **Bin** (const **LargeIndex** & *index*)

D.1.2.3 **virtual** ~**Bin** () [inline, virtual]

D.1.3 Member Function Documentation

D.1.3.1 **void set_size** (double *size*) [inline]

Sets the size of the bin.

D.1.3.2 **double size** () **const** [inline]

Get the size of the bin.

D.1.3.3 **void set_count** (double *count*) [inline]

Set the count.

D.1.3.4 **double count** () **const** [inline]

Get the current count.

D.1.3.5 **void ReadData** (istream & *input_stream*) [virtual]

Read the data, excluding the index, from a stream.

Implements [SparseTreeNode](#).

D.1.3.6 **void WriteData** (ostream & *output_stream*) **const** [virtual]

Write the data, excluding the index, to a stream.

Implements [SparseTreeNode](#).

D.1.3.7 **void Combine** (const [SparseTreeNode](#) & *other*) [virtual]

Combine data from two Bins.

To combine bins, we take the max of the sizes, and add the counts.

Implements [SparseTreeNode](#).

D.1.3.8 `const LargeIndex& index () const` [inline, inherited]

D.1.3.9 `SparseTreeNode* parent ()` [inline, inherited]

D.1.3.10 `SparseTreeNode* prev_sibling ()` [inline, inherited]

D.1.3.11 `SparseTreeNode* next_sibling ()` [inline, inherited]

D.1.3.12 `SparseTreeNode* first_child ()` [inline, inherited]

D.1.3.13 `SparseTreeNode* last_child ()` [inline, inherited]

D.1.3.14 `void set_parent (SparseTreeNode * parent)` [inline, inherited]

D.1.3.15 `void set_prev_sibling (SparseTreeNode * sibling)` [inline, inherited]

D.1.3.16 `void set_next_sibling (SparseTreeNode * sibling)` [inline, inherited]

D.1.3.17 `void set_first_child (SparseTreeNode * child)` [inline, inherited]

D.1.3.18 `void set_last_child (SparseTreeNode * child)` [inline, inherited]

D.1.3.19 `void set_index (const LargeIndex & index)` [inline, inherited]

D.1.3.20 `bool has_parent () const` [inline, inherited]

D.1.3.21 `bool has_prev_sibling () const` [inline, inherited]

D.1.3.22 `bool has_next_sibling () const` [inline, inherited]

D.1.3.23 `bool has_child () const` [inline, inherited]

D.1.3.24 `void ReadFromStream (istream & input_stream)` [inherited]

Read the data, including the index, from a stream.

Calling this will override the node's current index. The format is:

- (int32_t) `index_size`
- (`index_size * int32_t`) the index

It will then call [ReadData\(\)](#).

See also:

[ReadData\(\)](#)

D.1.3.25 `void WriteToStream (ostream & output_stream) const` [inherited]

Write the data, including the index, to a stream.

This will simply write the index to the stream, followed by [WriteData\(\)](#).

See also:

[WriteData\(\)](#).

D.1.3.26 `bool operator< (const SparseTreeNode & other) const` [inherited]

Returns true if this node's index is smaller than that of `<other>`.

D.1.3.27 `bool CompareNodes (const SparseTreeNode * one, const SparseTreeNode * two)` [static, inherited]

Returns true if `<one>`'s index is smaller than that of `<two>`.

The documentation for this class was generated from the following files:

- histograms/[bin.h](#)
- histograms/[bin.cc](#)

D.2 Clusterer Class Reference

```
#include <clusterer.h>
```

Inheritance diagram for Clusterer::

D.2.1 Detailed Description

Abstract interface for a flat clusterer.

There are two ways for a `Clusterer` to get its data: either by (1) performing an actual clustering computation, or (2) by reading pre-clustered data from a stream. This setup allows one to cluster some data, and then save the results to a file so it can be later read and further processed.

To create your own clusterer, all you need to do is implement the `DoClustering()` method. The I/O is handled automatically.

Public Member Functions

- `Clusterer ()`
- `virtual ~Clusterer ()`
- `void Cluster (const vector< PointRef > &data)`
Performs the clustering and stores the result internally.
- `void Cluster (const vector< const Point * > &data)`
Performs the clustering and stores the result internally.
- `const PointSet & centers () const`
Output the cluster centers.
- `int centers_size () const`
Return the number of cluster centers.
- `int membership (int index) const`
Return the membership of the <index>th point.
- `int membership_size () const`
Return the number of members. Equivalent to the number of points that were clustered.
- `void WriteToStream (ostream &output_stream) const`

Write the clustering data to a stream.

- void **WriteToFile** (const char *output_filename) const
Write the clustering data to a file.
- void **ReadFromStream** (istream &input_stream)
Read clustering data from a stream.
- void **ReadFromFile** (const char *input_filename)
Read clustering data from a file.

Protected Member Functions

- virtual void **DoClustering** (const vector< const **Point** * > &data)=0
Performs the actual clustering.

Protected Attributes

- auto_ptr< **PointSet** > **cluster_centers_**
- vector< int > **membership_**
- bool **done_**

D.2.2 Constructor & Destructor Documentation

D.2.2.1 **Clusterer** ()

D.2.2.2 **virtual ~Clusterer** () [inline, virtual]

D.2.3 Member Function Documentation

D.2.3.1 void **Cluster** (const vector< **PointRef** > &data)

Performs the clustering and stores the result internally.

To avoid potential memory problems, Clusterers do not operate on PointSetLists or PointSets directly. Rather, they simply shuffle PointRefs around.

See also:

[PointSetList::GetPointRefs\(\)](#)

D.2.3.2 void Cluster (const vector< const Point * > & data)

Performs the clustering and stores the result internally.

To avoid potential memory problems, Clusterers do not operate on PointSetLists or PointSets directly. Rather, they simply shuffle pointers around.

D.2.3.3 const PointSet & centers () const

Output the cluster centers.

This requires [Cluster\(\)](#) or [ReadFromStream\(\)](#) to have been called first. It returns the set of all cluster centers as Points.

D.2.3.4 int centers_size () const

Return the number of cluster centers.

This requires [Cluster\(\)](#) or [ReadFromStream\(\)](#) to have been called first. It returns the number of cluster centers.

D.2.3.5 int membership (int index) const

Return the membership of the <index>th point.

The return value gives the ID of the cluster that this point belongs to. "ID" in this sense means an index into the [PointSet](#) returned by [centers\(\)](#).

D.2.3.6 int membership_size () const

Return the number of members. Equivalent to the number of points that were clustered.

D.2.3.7 void WriteToStream (ostream & output_stream) const

Write the clustering data to a stream.

Requires [Cluster\(\)](#) or [ReadFromStream\(\)](#) to have been called first. Output format:

- (int32) C, the number of cluster centers
- (int32) P, the total number of clustered points
- (int32) D, the dimension of the Points

- ([Point](#)) center 0
- ([Point](#)) center 1
- ([Point](#)) ...
- ([Point](#)) center C-1
- (int32) the cluster to which point 1 belongs
- (int32) the cluster to which point 2 belongs
- (int32) ...
- (int32) the cluster to which point P belongs

The clustered points themselves are not written to the stream, only the centers and membership data. It is assumed that the caller of [Cluster\(\)](#) already has access to those points anyway. This function aborts if the stream is bad.

D.2.3.8 void WriteToFile (const char * *output_filename*) const

Write the clustering data to a file.

D.2.3.9 void ReadFromStream (istream & *input_stream*)

Read clustering data from a stream.

Can be called in lieu of [Cluster\(\)](#). If this is called after [Cluster\(\)](#), all of the previous data is cleared before reading the new data. For the file format, see [WriteToStream](#). This function aborts if the stream is bad.

See also:

[WriteToStream](#).

D.2.3.10 void ReadFromFile (const char * *input_filename*)

Read clustering data from a file.

D.2.3.11 virtual void DoClustering (const vector< const [Point](#) * > & *data*) [protected, pure virtual]

Performs the actual clustering.

DoClustering is responsible for three things:

1. Filling up `cluster_centers_`
2. Filling up `membership_` with a number of elements equal to `data.size()`
3. Setting `done_` to true.

Implemented in [KMeansClusterer](#).

D.2.4 Member Data Documentation

D.2.4.1 `auto_ptr<PointSet> cluster_centers_` [protected]

D.2.4.2 `vector<int> membership_` [protected]

D.2.4.3 `bool done_` [protected]

The documentation for this class was generated from the following files:

- [clustering/clusterer.h](#)
- [clustering/clusterer.cc](#)

D.3 DistanceComputer Class Reference

```
#include <distance-computer.h>
```

Inheritance diagram for DistanceComputer::

D.3.1 Detailed Description

An abstract interface for computing distance between two Points.

Public Member Functions

- virtual `~DistanceComputer ()`
- virtual double `ComputeDistance (const Point &f1, const Point &f2) const=0`

Compute distance.

- virtual double `ComputeDistance` (const `Point` &f1, const `Point` &f2, double max_distance) const

Quickly compute min(actual_distance(f1, f2), max_distance).

D.3.2 Constructor & Destructor Documentation

D.3.2.1 `~DistanceComputer` () [virtual]

D.3.3 Member Function Documentation

D.3.3.1 virtual double `ComputeDistance` (const `Point` &f1, const `Point` &f2) const [pure virtual]

Compute distance.

Implemented in `L1DistanceComputer`, and `L2DistanceComputer`.

D.3.3.2 double `ComputeDistance` (const `Point` &f1, const `Point` &f2, double max_distance) const [virtual]

Quickly compute min(actual_distance(f1, f2), max_distance).

This is the same as `ComputeDistance`, except it will stop calculating things when it knows the distance will be greater than max_distance.

Reimplemented in `L1DistanceComputer`, and `L2DistanceComputer`.

The documentation for this class was generated from the following files:

- [util/distance-computer.h](#)
- [util/distance-computer.cc](#)

D.4 ExampleSelector Class Reference

```
#include <example-selector.h>
```

Inheritance diagram for `ExampleSelector`::

D.4.1 Detailed Description

Splits a list of labels into a training and test set.

[ExampleSelector](#) does not specify any particular method of picking a training and test set, nor does it care about the data itself. The only input is a vector of labels, where each element in the vector corresponds to one image (or other data point).

To use [ExampleSelector](#), simply subclass it and implement [SelectExamples\(\)](#). Within this function, designate training and testing examples by using [AddTrainingExample\(\)](#) and [AddTestingExample\(\)](#). There are a number of protected member functions at your disposal that could help make things easier.

Public Member Functions

- [ExampleSelector](#) (const vector< int > &labels)
- virtual [~ExampleSelector](#) ()
- vector< [LabeledIndex](#) > [GetTrainingExamples](#) ()
Returns a vector of LabeledIndices of training instances sorted by index.
- vector< [LabeledIndex](#) > [GetTestingExamples](#) ()
Returns a vector of LabeledIndices of testing instances sorted by index.
- vector< int > [GetUniqueLabels](#) ()
Returns a vector containing all the unique labels seen. Sorting is NOT guaranteed.
- int [GetNumExamples](#) () const
Returns the total number of examples there are.

Protected Member Functions

- const vector< [LabeledIndex](#) > & [GetExamples](#) () const
Get all of the examples (in the same order as given when constructed).

- `vector< LabeledIndex > InvertSelection (const vector< LabeledIndex > &selection) const`
Returns all instances are NOT in <selection>.
- `vector< LabeledIndex > InvertSelection (const vector< LabeledIndex > &selection, const vector< LabeledIndex > &superset) const`
Returns all instances in <superset> that are NOT in <selection>.
- `vector< LabeledIndex > RandomSample (int n, const vector< LabeledIndex > &selection) const`
Return a random sample of size <n> of <selection>.
- `vector< LabeledIndex > GetInstancesWithLabel (int label, const vector< LabeledIndex > &selection) const`
Gets all elements in <selection> with the given <label>.
- `void AddTrainingExample (LabeledIndex index)`
Add a LabeledIndex to the list of designated training examples.
- `void AddTestingExample (LabeledIndex index)`
Add a LabeledIndex to the list of designated testing examples.
- `virtual void SelectExamples ()=0`
Responsible for calling AddTrainingExample and AddTestingExample to generate the lists.

D.4.2 Constructor & Destructor Documentation

D.4.2.1 ExampleSelector (const vector< int > & labels)

D.4.2.2 virtual ~ExampleSelector () [inline, virtual]

D.4.3 Member Function Documentation

D.4.3.1 vector< LabeledIndex > GetTrainingExamples ()

Returns a vector of LabeledIndices of training instances sorted by index.

D.4.3.2 `vector< LabeledIndex > GetTestingExamples ()`

Returns a vector of LabeledIndices of testing instances sorted by index.

D.4.3.3 `vector< int > GetUniqueLabels ()`

Returns a vector containing all the unique labels seen. Sorting is NOT guaranteed.

D.4.3.4 `int GetNumExamples () const`

Returns the total number of examples there are.

D.4.3.5 `const vector< LabeledIndex > & GetExamples () const` [protected]

Get all of the examples (in the same order as given when constructed).

D.4.3.6 `vector< LabeledIndex > InvertSelection (const vector< LabeledIndex > & selection) const` [protected]

Returns all instances are NOT in <selection>.

<selection> must be sorted by index. The output will be sorted by index.

D.4.3.7 `vector< LabeledIndex > InvertSelection (const vector< LabeledIndex > & selection, const vector< LabeledIndex > & superset) const` [protected]

Returns all instances in <superset> that are NOT in <selection>.

<selection> and <superset> must be sorted by index. The output will be sorted by index.

D.4.3.8 `vector< LabeledIndex > RandomSample (int n, const vector< LabeledIndex > & selection) const` [protected]

Return a random sample of size <n> of <selection>.

<selection> must be sorted by index. If the size of <selection> is less than n, this function will return a vector of size selection.size(). Output is sorted by index.

D.4.3.9 `vector< LabeledIndex > GetInstancesWithLabel (int label, const vector< LabeledIndex > & selection) const` [protected]

Gets all elements in <selection> with the given <label>.

<selection> must be sorted. The output will be sorted.

D.4.3.10 void AddTrainingExample (**LabeledIndex** *index*) [protected]

Add a LabeledIndex to the list of designated training examples.

D.4.3.11 void AddTestingExample (**LabeledIndex** *index*) [protected]

Add a LabeledIndex to the list of designated testing examples.

D.4.3.12 virtual void SelectExamples () [protected, pure virtual]

Responsible for calling AddTrainingExample and AddTestingExample to generate the lists.

Implemented in [RandomSelector](#).

The documentation for this class was generated from the following files:

- [experiment/example-selector.h](#)
- [experiment/example-selector.cc](#)

D.5 Experiment Class Reference

```
#include <experiment.h>
```

Inheritance diagram for Experiment::

D.5.1 Detailed Description

Encapsulates training/testing of any method involving a kernel.

All that you need to implement are [Train\(\)](#) and [Test\(\)](#). When implementing [Test\(\)](#), the way you report a new prediction is via [SetPrediction\(\)](#). Make sure to call [SetPrediction\(\)](#) on each testing example.

Public Member Functions

- [Experiment](#) (vector< [LabeledIndex](#) > training, vector< [LabeledIndex](#) > testing, const [KernelMatrix](#) &kernel)

- `Experiment` (vector< `LabeledIndex` > training, const `KernelMatrix` &training_matrix, vector< `LabeledIndex` > testing, const `Matrix` &testing_matrix)
- virtual `~Experiment` ()
- virtual void `Train` ()=0
Train a model (if applicable).
- virtual int `Test` ()=0
Make predictions for each testing example.
- int `GetPrediction` (int test_index) const
Returns the predicted value of the <test_index>th test example.
- int `GetNumCorrect` () const
Get the total number of testing examples that were correctly classified.
- int `GetNumCorrect` (int label) const
Get the number of testing examples that had label <label> that were also correctly classified.
- int `GetNumTestExamples` () const
Get the total number of test examples.
- int `GetNumTestExamples` (int label) const
Get the number of text examples with label <label>.
- double `GetAccuracy` () const
Same as `GetNumCorrect()` / `GetNumTestExamples()`.
- double `GetAccuracy` (int label) const
Same as `GetNumCorrect(label)` / `GetNumTestExamples(label)`.

Protected Member Functions

- double `GetKernelValue` (int row, int col) const
Get a kernel value (wrapper for `KernelMatrix`).
- double `GetKernelValue` (const `LabeledIndex` &row, const `LabeledIndex` &col) const
Get the kernel value corresponding to the given `LabeledIndices`.

- void [SetPrediction](#) (int test_index, int prediction)

Protected Attributes

- vector< [LabeledIndex](#) > [training_](#)
- vector< [LabeledIndex](#) > [testing_](#)

D.5.2 Constructor & Destructor Documentation

D.5.2.1 [Experiment](#) (vector< [LabeledIndex](#) > *training*, vector< [LabeledIndex](#) > *testing*, const [KernelMatrix](#) & *kernel*)

<kernel> includes pairwise kernel values for all data (both training and testing). The Labeled-Indices in <training> and <testing> specify which row of the kernel to look at.

D.5.2.2 [Experiment](#) (vector< [LabeledIndex](#) > *training*, const [KernelMatrix](#) & *training_matrix*, vector< [LabeledIndex](#) > *testing*, const [Matrix](#) & *testing_matrix*)

<training_matrix> is a kernel matrix for training examples only. Let N be the number of training examples. Then <testing_matrix> is a NxM [Matrix](#) where M is the number of test examples, and the `testing[i][j]` is the kernel value between the i'th training example and the j'th test example. <training> must be N-dimensional and <testing> must be M-dimensional.

D.5.2.3 `virtual ~Experiment () [inline, virtual]`

D.5.3 Member Function Documentation

D.5.3.1 `virtual void Train () [pure virtual]`

Train a model (if applicable).

Implemented in [SVMExperiment](#).

D.5.3.2 `virtual int Test () [pure virtual]`

Make predictions for each testing example.

Returns the number of test examples that were correct. When you implement [Test\(\)](#), you must report results via [SetPrediction\(\)](#).

Implemented in [SVMExperiment](#).

D.5.3.3 int GetPrediction (int *test_index*) const

Returns the predicted value of the <test_index>th test example.

Can only call this after [Test\(\)](#) is called.

D.5.3.4 int GetNumCorrect () const

Get the total number of testing examples that were correctly classified.

D.5.3.5 int GetNumCorrect (int *label*) const

Get the number of testing examples that had label <label> that were also correctly classified.

D.5.3.6 int GetNumTestExamples () const

Get the total number of test examples.

D.5.3.7 int GetNumTestExamples (int *label*) const

Get the number of text examples with label <label>.

D.5.3.8 double GetAccuracy () const

Same as [GetNumCorrect\(\)](#) / [GetNumTestExamples\(\)](#).

D.5.3.9 double GetAccuracy (int *label*) const

Same as [GetNumCorrect\(label\)](#) / [GetNumTestExamples\(label\)](#).

D.5.3.10 double GetKernelValue (int *row*, int *col*) const [protected]

Get a kernel value (wrapper for [KernelMatrix](#)).

D.5.3.11 double GetKernelValue (const [LabeledIndex](#) & *row*, const [LabeledIndex](#) & *col*) const [protected]

Get the kernel value corresponding to the given LabeledIndices.

D.5.3.12 void SetPrediction (int *test_index*, int *prediction*) [protected]

Call this to tell Experiment's internals that the test example at <test_index> was classified as <prediction>.

D.5.4 Member Data Documentation

D.5.4.1 `vector<LabeledIndex> training_` [protected]

D.5.4.2 `vector<LabeledIndex> testing_` [protected]

The documentation for this class was generated from the following files:

- [experiment/experiment.h](#)
- [experiment/experiment.cc](#)

D.6 GlobalVGPyramidMaker Class Reference

```
#include <global-vg-pyramid-maker.h>
```

Inheritance diagram for GlobalVGPyramidMaker::

D.6.1 Detailed Description

Makes pyramids with bin sizes determined by a particular set of points.

Public Member Functions

- `GlobalVGPyramidMaker` (const [HierarchicalClusterer](#) &clusterer, const [DistanceComputer](#) &distance_computer)
- `~GlobalVGPyramidMaker` ()
- void `Preprocess` (const [PointSetList](#) &point_sets)
Initialize the global bin sizes.
- virtual `MultiResolutionHistogram * MakePyramid` (const [PointSet](#) &point_set)
Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).

- void **ReadFromStream** (istream &input_stream)
Initialize the global bin sizes.
- void **ReadFromFile** (const char *filename)
Initialize the global bin sizes.
- void **WriteToStream** (ostream &output_stream) const
Write the global bin sizes to a stream.
- void **WriteToFile** (const char *filename) const
Write the global bin sizes to a file.
- vector< **MultiResolutionHistogram** * > **MakePyramids** (const **PointSetList** &psl)
Turn a list of PointSets into a bunch of MultiResolutionHistograms.

Protected Member Functions

- virtual bool **GetMembershipPath** (const **Point** &f, **LargeIndex** *out_path, vector< double > *out_distances)
Get the membership data relative to the global pyramid data.

Protected Attributes

- const **HierarchicalClusterer** & clusterer_
- const **Tree**< **PointTreeNode** > & centers_
The centers extracted from clusterer_.
- const **DistanceComputer** & distance_computer_

D.6.2 Constructor & Destructor Documentation

D.6.2.1 **GlobalVGPyramidMaker (const **HierarchicalClusterer** & clusterer, const **DistanceComputer** & distance_computer)**

D.6.2.2 **~GlobalVGPyramidMaker ()**

D.6.3 Member Function Documentation

D.6.3.1 void Preprocess (const [PointSetList](#) & *point_sets*)

Initialize the global bin sizes.

This takes $O(n^2)$ time, where n is the total number of points in $\langle \text{point_sets} \rangle$. This is because at the top level bin, it computes the furthest pair between any of the two points to set the bin size.

Rather than doing this every single time, you may also call [ReadFromStream\(\)](#) which will read already-preprocessed data.

D.6.3.2 [MultiResolutionHistogram](#) * [MakePyramid](#) (const [PointSet](#) & *point_set*) [virtual]

Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).

This function allocates memory on its own. It is up to the caller to free it.

Implements [VGPyramidMaker](#).

D.6.3.3 void ReadFromStream (istream & *input_stream*)

Initialize the global bin sizes.

Can be called in lieu of [Preprocess\(\)](#). Aborts if the stream is bad.

D.6.3.4 void ReadFromFile (const char * *filename*)

Initialize the global bin sizes.

See also:

[ReadFromStream](#)

D.6.3.5 void WriteToStream (ostream & *output_stream*) const

Write the global bin sizes to a stream.

This output file format is not compatible with that of libpmk-1.x.

Stream format:

- (int32) The number of nodes, n
- For each node n :
 - (int32) The node's ID (same as that in the [HierarchicalClusterer](#))

- (double) The size of the node

Requires [Preprocess\(\)](#) or [ReadFromStream\(\)](#) to be called first. Aborts if the stream is bad.

D.6.3.6 void WriteToFile (const char *filename) const

Write the global bin sizes to a file.

See also:

[WriteToStream](#)

D.6.3.7 bool GetMembershipPath (const Point &f, LargeIndex * out_path, vector< double > * out_distances) [protected, virtual]

Get the membership data relative to the global pyramid data.

This function is overridden so that only paths that were present in the point sets that this was constructed with can appear. Otherwise, this function does the same thing as its parent [VGPYramidMaker::GetMembershipPath\(\)](#).

See also:

[VGPYramidMaker::GetMembershipPath\(\)](#)

Reimplemented from [VGPYramidMaker](#).

D.6.3.8 vector< MultiResolutionHistogram * > MakePyramids (const PointSetList & psl) [inherited]

Turn a list of PointSets into a bunch of MultiResolutionHistograms.

It is up to the caller to free the memory.

D.6.4 Member Data Documentation

D.6.4.1 const HierarchicalClusterer& clusterer_ [protected, inherited]

D.6.4.2 const Tree<PointTreeNode>& centers_ [protected, inherited]

The centers extracted from clusterer_.

D.6.4.3 `const DistanceComputer& distance_computer_` [protected, inherited]

The documentation for this class was generated from the following files:

- [pyramids/global-vg-pyramid-maker.h](#)
- [pyramids/global-vg-pyramid-maker.cc](#)

D.7 HierarchicalClusterer Class Reference

```
#include <hierarchical-clusterer.h>
```

D.7.1 Detailed Description

Hierarchical K-Means clusterer.

This clusterer does not use the [Clusterer](#) interface because its output involves multiple levels. However, similar to [Clusterer](#), [HierarchicalClusterer](#) has the ability to get its data either by actually doing hierarchical K-means, or by reading already-processed data. The difference is that the returned cluster centers are a [PointSetList](#), where each element in the list gives the centers for a particular level.

Public Member Functions

- [HierarchicalClusterer](#) ()
- `const Tree< PointTreeNode > & centers () const`
Get the cluster centers.
- `int membership (int index) const`
Report which leaf the <index>th point belongs to.
- `int membership_size () const`
Return the number of points that were clustered.
- `void IdentifyMemberIDPath (int index, list< int > *out) const`
Get the set of node IDs in the hierarchy that a point belongs to.
- `void IdentifyMemberTreePath (int index, list< int > *out) const`
Get a path down the hierarchy that a point belongs to.

- void [Cluster](#) (int num_levels, int branch_factor, const vector< [PointRef](#) > &points, const [DistanceComputer](#) &distance_computer)
Performs the actual clustering and stores the result internally.
- void [WriteToStream](#) (ostream &output_stream) const
Write the clustered data to a stream.
- void [WriteToFile](#) (const char *output_filename) const
Write the clustered data to a file.
- void [ReadFromStream](#) (istream &input_stream)
Read clustered data from a stream.
- void [ReadFromFile](#) (const char *input_filename)
Read the clustered data from a file.

Static Public Attributes

- static const int [MAX_ITERATIONS](#)
Default 100.

D.7.2 Constructor & Destructor Documentation

D.7.2.1 [HierarchicalClusterer](#) ()

D.7.3 Member Function Documentation

D.7.3.1 const [Tree](#)< [PointTreeNode](#) > & centers () const

Get the cluster centers.

Must be called after [Cluster\(\)](#) or [ReadFromStream\(\)](#). Returns a const ref to the tree of cluster centers. A [PointTreeNode](#) simply has a [Point](#) in it, which represents the cluster center.

See also:

[Tree](#)

D.7.3.2 int membership (int *index*) const

Report which leaf the <index>th point belongs to.

Returns the node ID of the leaf that this point belongs to. This ID can be used for lookups in the [centers\(\)](#) tree.

See also:

[IdentifyMemberIDPath\(\)](#)
[IdentifyMemberTreePath\(\)](#)

D.7.3.3 int membership_size () const [inline]

Return the number of points that were clustered.

D.7.3.4 void IdentifyMemberIDPath (int *index*, list< int > * *out*) const

Get the set of node IDs in the hierarchy that a point belongs to.

Outputs a list with size equal to the depth of the tree (or if the tree is not balanced, a size equal to the depth of the leaf node associated with a point). The elements of the returned list are the IDs of the nodes (starting with the root, ending at the leaf) this point belongs to at that level. The last element will be the ID of the root, which currently will always be 0.

See also:

[IdentifyMemberTreePath\(\)](#)

D.7.3.5 void IdentifyMemberTreePath (int *index*, list< int > * *out*) const

Get a path down the hierarchy that a point belongs to.

Outputs a list representing a path down the tree. If the leaf is at depth n, then the output of this list has size (n-1). The first element of the list specifies which child (its index) of the root to go down. The second element specifies which child to go to after that, and so on. Obviously, this value is at most B (the branch factor), since each node will only have at most B children. The value tells you the index of the child link to traverse in the tree.

This method is useful for converting to sparse representations, such as Pyramids.

See also:

[IdentifyMemberIDPath\(\)](#)

D.7.3.6 void Cluster (int *num_levels*, int *branch_factor*, const vector< [PointRef](#) > & *points*, const [DistanceComputer](#) & *distance_computer*)

Performs the actual clustering and stores the result internally.

D.7.3.7 void WriteToStream (ostream & *output_stream*) const

Write the clustered data to a stream.

Must be called after [Cluster\(\)](#) or [ReadFromStream\(\)](#). File format:

- (int32) N, the number of levels
- (int32) P, the total number of clustered points
- (int32) D, the feature dim
- (Tree<PointTreeNode>) A tree representing the cluster centers
- For each point:
 - (int32) the node ID of the leaf node that the point belongs to.

This function will abort if the stream is bad.

D.7.3.8 void WriteToFile (const char * *output_filename*) const

Write the clustered data to a file.

D.7.3.9 void ReadFromStream (istream & *input_stream*)

Read clustered data from a stream.

Can be called in lieu of [Cluster\(\)](#) to load preprocessed data. See [WriteToStream\(\)](#) for the format.

This function will abort if the stream is bad.

See also:

[WriteToStream\(\)](#)

D.7.3.10 void ReadFromFile (const char * *input_filename*)

Read the clustered data from a file.

D.7.4 Member Data Documentation

D.7.4.1 `const int MAX_ITERATIONS` [static]

Default 100.

The documentation for this class was generated from the following files:

- [clustering/hierarchical-clusterer.h](#)
- [clustering/hierarchical-clusterer.cc](#)

D.8 Histogram Class Reference

```
#include <histogram.h>
```

D.8.1 Detailed Description

A sparse representation for a flat (1-D) histogram.

Note that this implementation sorts and consolidates bins lazily, meaning that there can be bins with duplicate indices in the internal structure. However, the public interface behaves as though the internal data is always sorted and consolidated, so there is no need to worry about duplicate bins or unsorted bins when accessing elements using any of the public methods.

Public Member Functions

- [Histogram](#) ()
- [~Histogram](#) ()
- [Bin * add_bin](#) (const [Bin](#) &new_bin)
Adds a copy of <new_bin> to the histogram.
- void [SortBins](#) () const
Sorts and consolidates bins.
- int [size](#) () const
Gets the total number of bins with unique index.
- const [Bin](#) * [bin](#) (int ii)
Assuming the Bins are sorted, gets the <ii>th bin in the ordering.
- const [Bin](#) * [bin](#) (const [LargeIndex](#) &index)

Gets the bin with the given index.

- const **Bin** * **bin** (const **LargeIndex** &index, int finger)
*Gets the **Bin** with the given index after the <finger>th **Bin**.*
- void **Normalize** ()
Normalizes the histogram by number of entries.

Static Public Member Functions

- static double **ComputeIntersection** (**Histogram** *first, **Histogram** *second)
Compute the histogram intersection.
- static double **ComputeChiSquaredDistance** (**Histogram** *first, **Histogram** *second)
Computes the chi-squared distance between two Histograms.
- static double **ComputeSumSquaredDistance** (**Histogram** *first, **Histogram** *second)
- static void **WriteToStream** (ostream &output_stream, const vector< **Histogram** * > &histograms)
Write a vector of Histograms to a stream.
- static void **WriteSingleHistogramToStream** (ostream &output_stream, **Histogram** *h)
*Write a single **Histogram** to a stream.*
- static vector< **Histogram** * > **ReadFromStream** (istream &input_stream)
Read a vector of Histograms from a stream.
- static **Histogram** * **ReadSingleHistogramFromStream** (istream &input_stream)
*Read a single **Histogram** from a stream.*

D.8.2 Constructor & Destructor Documentation

D.8.2.1 **Histogram** ()

D.8.2.2 **~Histogram** ()

D.8.3 Member Function Documentation

D.8.3.1 **Bin** * add_bin (const **Bin** & new_bin)

Adds a copy of <new_bin> to the histogram.

By "adding a bin", we mean looking for the **Bin** in this histogram that has the same index (the **LargeIndex** identifier) as <new_bin> and increasing the count by that much. It also will set the size of the bin to be the **maximum** of the two bin sizes. The parent, child, and sibling pointers of <new_bin> are completely ignored.

D.8.3.2 void SortBins () const

Sorts and consolidates bins.

It is not necessary to call this manually, as all of the sorting and consolidation is done automatically (lazily). However, for performance reasons, you may call this manually.

D.8.3.3 int size () const

Gets the total number of bins with unique index.

D.8.3.4 const **Bin** * bin (int ii)

Assuming the Bins are sorted, gets the <ii>th bin in the ordering.

The Bins are sorted in order of increasing index.

D.8.3.5 const **Bin** * bin (const **LargeIndex** & index)

Gets the bin with the given index.

This will return NULL if no such **Bin** is found.

D.8.3.6 const **Bin** * bin (const **LargeIndex** & index, int finger)

Gets the **Bin** with the given index after the <finger>th **Bin**.

This does a linear search for the **Bin** with the given index, but begins the search from the <finger>th **Bin** in the sorted list of all Bins.

D.8.3.7 double ComputeIntersection (**Histogram** * first, **Histogram** * second) [static]

Compute the histogram intersection.

D.8.3.8 `double ComputeChiSquaredDistance (Histogram * first, Histogram * second)`
[static]

Computes the chi-squared distance between two Histograms.

D.8.3.9 `double ComputeSumSquaredDistance (Histogram * first, Histogram * second)`
[static]

D.8.3.10 `void WriteToStream (ostream & output_stream, const vector< Histogram * > & histograms)` [static]

Write a vector of Histograms to a stream.

The output format is as follows:

- (int32) N, the number of histograms
- (N * Histogram) the histograms.

D.8.3.11 `void WriteSingleHistogramToStream (ostream & output_stream, Histogram * h)`
[static]

Write a single Histogram to a stream.

The output format is as follows:

- (int32) B, the number of bins
- For each bin:
 - (int32) S, the size of the LargeIndex identifier
 - (S * int32) the index
 - (double) size
 - (double) count

The bins are sorted before they are written. They are sorted in order of increasing index.

D.8.3.12 `vector< Histogram * > ReadFromStream (istream & input_stream)` [static]

Read a vector of Histograms from a stream.

This function allocates new memory for the histograms. The caller is responsible for freeing it. For the file format, see WriteToStream.

See also:

[WriteToStream](#)

D.8.3.13 Histogram * ReadSingleHistogramFromStream (istream & input_stream)
[static]

Read a single [Histogram](#) from a stream.

This function allocates new memory for the histogram. The caller is responsible for freeing it. For the file format, see [ReadFromStream](#).

See also:

[ReadFromStream](#)

D.8.3.14 void Normalize ()

Normalizes the histogram by number of entries.

The documentation for this class was generated from the following files:

- [histograms/histogram.h](#)
- [histograms/histogram.cc](#)

D.9 InputSpecificVGPyramidMaker Class Reference

```
#include <input-specific-vg-pyramid-maker.h>
```

Inheritance diagram for InputSpecificVGPyramidMaker::

D.9.1 Detailed Description

Makes pyramids with bin sizes that are specific to each input.

Public Member Functions

- [InputSpecificVGPyramidMaker](#) (const [HierarchicalClusterer](#) &c, const [DistanceComputer](#) &distance_computer)
- virtual [MultiResolutionHistogram](#) * [MakePyramid](#) (const [PointSet](#) &point_set)
Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).
- vector< [MultiResolutionHistogram](#) * > [MakePyramids](#) (const [PointSetList](#) &psl)
Turn a list of [PointSets](#) into a bunch of [MultiResolutionHistograms](#).

Protected Member Functions

- bool [GetMembershipPath](#) (const [Point](#) &f, [LargeIndex](#) *out_path, vector< double > *out_distances)
For a new feature, find which bin it would be placed in according to the [HierarchicalClusterer](#).

Protected Attributes

- const [HierarchicalClusterer](#) & clusterer_
- const [Tree](#)< [PointTreeNode](#) > & centers_
The centers extracted from clusterer_.
- const [DistanceComputer](#) & distance_computer_

D.9.2 Constructor & Destructor Documentation

D.9.2.1 [InputSpecificVGPyramidMaker](#) (const [HierarchicalClusterer](#) & c, const [DistanceComputer](#) & distance_computer)

D.9.3 Member Function Documentation

D.9.3.1 [MultiResolutionHistogram](#) * [MakePyramid](#) (const [PointSet](#) & point_set) [virtual]

Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).

This function allocates memory on its own. It is up to the caller to free it.

Implements [VGPyramidMaker](#).

D.9.3.2 `bool GetMembershipPath (const Point &f, LargeIndex * out_path, vector< double > * out_distances)` [protected, inherited]

For a new feature, find which bin it would be placed in according to the [HierarchicalClusterer](#).

The `LargeIndex` returned is the same size as the number of levels in the tree. Each element of the `LargeIndex` tells you which child index to traverse. The first element is 0 by default, since the root of the tree has no parent. For instance, if the returned `LargeIndex` is [0 3 9], then the path down the tree is: root R, 3rd child of R, followed by 9th child of that node.

The returned vector of doubles gives the distance to the corresponding center at each level, according to `distance_computer_`. Thus, the first element is the distance from the point <f> to the center of the root node, etc.

The pointers must not be NULL.

Returns true on success, which is always.

Reimplemented in [GlobalVGPyramidMaker](#).

D.9.3.3 `vector< MultiResolutionHistogram * > MakePyramids (const PointSetList & psl)` [inherited]

Turn a list of `PointSets` into a bunch of `MultiResolutionHistograms`.

It is up to the caller to free the memory.

D.9.4 Member Data Documentation

D.9.4.1 `const HierarchicalClusterer& clusterer_` [protected, inherited]

D.9.4.2 `const Tree<PointTreeNode>& centers_` [protected, inherited]

The centers extracted from `clusterer_`.

D.9.4.3 `const DistanceComputer& distance_computer_` [protected, inherited]

The documentation for this class was generated from the following files:

- [pyramids/input-specific-vg-pyramid-maker.h](#)
- [pyramids/input-specific-vg-pyramid-maker.cc](#)

D.10 KernelMatrix Class Reference

```
#include <kernel-matrix.h>
```

D.10.1 Detailed Description

Data structure for a square symmetric matrix.

Public Member Functions

- **KernelMatrix** ()
Creates an empty (0x0) matrix.
- **KernelMatrix** (int size)
Creates a (size x size) identity matrix.
- int **size** () const
Gets the current size of the matrix.
- void **Normalize** ()
*Normalizes by dividing $k[r][c]$ by $\sqrt{k[r][r] * k[c][c]}$.*
- void **NormalizeByMinCardinality** (const vector< int > &cards)
Normalize by min cardinality.
- void **Resize** (int new_size)
Resizes the matrix.
- double & **at** (int row, int col)
Get a ref to the kernel value at row, col.
- double **at** (int row, int col) const
Get the kernel value at row, col.
- void **WriteToStream** (ostream &output_stream) const
Write the matrix to a stream.
- void **WriteToFile** (const char *filename) const
Write the matrix to a stream.
- void **ReadFromStream** (istream &input_stream)
Replaces all data in this matrix with new data from the stream.

- void [ReadFromFile](#) (const char *filename)
Replaces all data in this matrix with new data from the file.

D.10.2 Constructor & Destructor Documentation

D.10.2.1 [KernelMatrix](#) () [inline]

Creates an empty (0x0) matrix.

D.10.2.2 [KernelMatrix](#) (int size)

Creates a (size x size) identity matrix.

D.10.3 Member Function Documentation

D.10.3.1 int size () const

Gets the current size of the matrix.

D.10.3.2 void Normalize ()

Normalizes by dividing $k[r][c]$ by $\sqrt{k[r][r] * k[c][c]}$.

D.10.3.3 void NormalizeByMinCardinality (const vector< int > & cards)

Normalize by min cardinality.

Requires `cards.size() == size()`. `cards[i]` is the cardinality of the *i*th set. This function will divide $k[r][c]$ by the minimum of `cards[r]` and `cards[c]`.

See also:

`PointSetList::GetSetCardinalities()`

D.10.3.4 void Resize (int new_size)

Resizes the matrix.

Warning: this can cause data loss if you are shrinking the matrix. If rows are added, any new elements on the diagonal are initialized to 1, all other new elements are 0.

D.10.3.5 `double & at (int row, int col)`

Get a ref to the kernel value at row, col.

This allows you to do things like `kernel.at(1, 3) = 37`; [KernelMatrix](#) will automatically maintain symmetry, so that after you do this, if you call `kernel.at(3, 1)`, it will be 37.

D.10.3.6 `double at (int row, int col) const`

Get the kernel value at row, col.

D.10.3.7 `void WriteToStream (ostream & output_stream) const`

Write the matrix to a stream.

File format:

- (int32) N, the number of rows (and cols)
- (1 * double) row 0 (just `k[0][0]`)
- (2 * double) row 1
- ...
- (N * double) row N-1

Aborts if the stream is bad.

D.10.3.8 `void WriteToFile (const char * filename) const`

Write the matrix to a stream.

See also:

[WriteToStream](#)

D.10.3.9 `void ReadFromStream (istream & input_stream)`

Replaces all data in this matrix with new data from the stream.

Aborts if the stream is bad. See [WriteToStream\(\)](#) for the file format.

See also:

[WriteToStream\(\)](#)

D.10.3.10 void ReadFromFile (const char *filename)

Replaces all data in this matrix with new data from the file.

See also:

[ReadFromStream](#)

The documentation for this class was generated from the following files:

- [kernel/kernel-matrix.h](#)
- [kernel/kernel-matrix.cc](#)

D.11 KMeansClusterer Class Reference

```
#include <k-means-clusterer.h>
```

Inheritance diagram for KMeansClusterer::

D.11.1 Detailed Description

Implements K-Means clustering.

This implementation may not always return K clusters. There are two cases where we will return fewer than K clusters:

1. If the number of points provided (N) is less than K, then [KMeansClusterer](#) will return N clusters, where each cluster center is one of the points.
2. If the data contains duplicate points, and there are fewer than K unique points, then [KMeansClusterer](#) will return M points, where M is the number of unique points in the data.

Both of these situations are generally unlikely, but you should be careful about the assumptions your code makes about the number of returned clusters.

Public Member Functions

- **KMeansClusterer** (int num_clusters, int max_iters, const **DistanceComputer** &distance_computer)
- void **Cluster** (const vector< **PointRef** > &data)
Performs the clustering and stores the result internally.
- void **Cluster** (const vector< const **Point** * > &data)
Performs the clustering and stores the result internally.
- const **PointSet** & **centers** () const
Output the cluster centers.
- int **centers_size** () const
Return the number of cluster centers.
- int **membership** (int index) const
Return the membership of the <index>th point.
- int **membership_size** () const
Return the number of members. Equivalent to the number of points that were clustered.
- void **WriteToStream** (ostream &output_stream) const
Write the clustering data to a stream.
- void **WriteToFile** (const char *output_filename) const
Write the clustering data to a file.
- void **ReadFromStream** (istream &input_stream)
Read clustering data from a stream.
- void **ReadFromFile** (const char *input_filename)
Read clustering data from a file.

Protected Member Functions

- virtual void **DoClustering** (const vector< const **Point** * > &data)
Perform K-means.

Protected Attributes

- auto_ptr< [PointSet](#) > [cluster_centers_](#)
- vector< int > [membership_](#)
- bool [done_](#)

D.11.2 Constructor & Destructor Documentation

D.11.2.1 [KMeansClusterer](#) (int *num_clusters*, int *max_iters*, const [DistanceComputer](#) & *distance_computer*)

D.11.3 Member Function Documentation

D.11.3.1 void DoClustering (const vector< const [Point](#) * > & *data*) [protected, virtual]

Perform K-means.

Uses the [DistanceComputer](#) it was constructed with to fill up [cluster_centers_](#) with K [Point](#) representing the K-means cluster centers. K is assigned by the constructor of [KMeansClusterer](#). If there are fewer data points than K, then the total number of clusters returned is simply the total number of data points (not K).

Implements [Clusterer](#).

D.11.3.2 void Cluster (const vector< [PointRef](#) > & *data*) [inherited]

Performs the clustering and stores the result internally.

To avoid potential memory problems, Clusterers do not operate on [PointSetLists](#) or [PointSets](#) directly. Rather, they simply shuffle [PointRefs](#) around.

See also:

[PointSetList::GetPointRefs\(\)](#)

D.11.3.3 void Cluster (const vector< const [Point](#) * > & *data*) [inherited]

Performs the clustering and stores the result internally.

To avoid potential memory problems, Clusterers do not operate on [PointSetLists](#) or [PointSets](#) directly. Rather, they simply shuffle pointers around.

D.11.3.4 `const PointSet & centers () const` [inherited]

Output the cluster centers.

This requires `Cluster()` or `ReadFromStream()` to have been called first. It returns the set of all cluster centers as Points.

D.11.3.5 `int centers_size () const` [inherited]

Return the number of cluster centers.

This requires `Cluster()` or `ReadFromStream()` to have been called first. It returns the number of cluster centers.

D.11.3.6 `int membership (int index) const` [inherited]

Return the membership of the <index>th point.

The return value gives the ID of the cluster that this point belongs to. "ID" in this sense means an index into the `PointSet` returned by `centers()`.

D.11.3.7 `int membership_size () const` [inherited]

Return the number of members. Equivalent to the number of points that were clustered.

D.11.3.8 `void WriteToStream (ostream & output_stream) const` [inherited]

Write the clustering data to a stream.

Requires `Cluster()` or `ReadFromStream()` to have been called first. Output format:

- (int32) C, the number of cluster centers
- (int32) P, the total number of clustered points
- (int32) D, the dimension of the Points
- (Point) center 0
- (Point) center 1
- (Point) ...
- (Point) center C-1
- (int32) the cluster to which point 1 belongs
- (int32) the cluster to which point 2 belongs

- (int32) ...
- (int32) the cluster to which point P belongs
The clustered points themselves are not written to the stream, only the centers and membership data. It is assumed that the caller of [Cluster\(\)](#) already has access to those points anyway. This function aborts if the stream is bad.

D.11.3.9 `void WriteToFile (const char * output_filename) const` [inherited]

Write the clustering data to a file.

D.11.3.10 `void ReadFromStream (istream & input_stream)` [inherited]

Read clustering data from a stream.

Can be called in lieu of [Cluster\(\)](#). If this is called after [Cluster\(\)](#), all of the previous data is cleared before reading the new data. For the file format, see [WriteToStream](#). This function aborts if the stream is bad.

See also:

[WriteToStream](#).

D.11.3.11 `void ReadFromFile (const char * input_filename)` [inherited]

Read clustering data from a file.

D.11.4 Member Data Documentation

D.11.4.1 `auto_ptr<PointSet> cluster_centers_` [protected, inherited]

D.11.4.2 `vector<int> membership_` [protected, inherited]

D.11.4.3 `bool done_` [protected, inherited]

The documentation for this class was generated from the following files:

- [clustering/k-means-clusterer.h](#)
- [clustering/k-means-clusterer.cc](#)

D.12 L1DistanceComputer Class Reference

```
#include <distance-computer.h>
```

Inheritance diagram for L1DistanceComputer::

D.12.1 Detailed Description

Computes L1 distance between two Points.

Public Member Functions

- virtual double [ComputeDistance](#) (const [Point](#) &f1, const [Point](#) &f2) const
Compute distance.
- virtual double [ComputeDistance](#) (const [Point](#) &f1, const [Point](#) &f2, double max_distance) const
Quickly compute min(actual_distance(f1, f2), max_distance).

D.12.2 Member Function Documentation

D.12.2.1 double [ComputeDistance](#) (const [Point](#) &f1, const [Point](#) &f2) const [virtual]

Compute distance.

Implements [DistanceComputer](#).

D.12.2.2 double [ComputeDistance](#) (const [Point](#) &f1, const [Point](#) &f2, double max_distance) const [virtual]

Quickly compute min(actual_distance(f1, f2), max_distance).

This is the same as [ComputeDistance](#), except it will stop calculating things when it knows the distance will be greater than max_distance.

Reimplemented from [DistanceComputer](#).

The documentation for this class was generated from the following files:

- [util/distance-computer.h](#)
- [util/distance-computer.cc](#)

D.13 L2DistanceComputer Class Reference

```
#include <distance-computer.h>
```

Inheritance diagram for L2DistanceComputer::

D.13.1 Detailed Description

Computes the **square** of the L2 distance between two Points.

Public Member Functions

- virtual double [ComputeDistance](#) (const [Point](#) &f1, const [Point](#) &f2) const
Compute distance.
- virtual double [ComputeDistance](#) (const [Point](#) &f1, const [Point](#) &f2, double max_distance) const
Quickly compute min(actual_distance(f1, f2), max_distance).

D.13.2 Member Function Documentation

D.13.2.1 double [ComputeDistance](#) (const [Point](#) &f1, const [Point](#) &f2) const [virtual]

Compute distance.

Implements [DistanceComputer](#).

D.13.2.2 `double ComputeDistance (const Point &f1, const Point &f2, double max_distance) const` `[virtual]`

Quickly compute `min(actual_distance(f1, f2), max_distance)`.

This is the same as `ComputeDistance`, except it will stop calculating things when it knows the distance will be greater than `max_distance`.

Reimplemented from [DistanceComputer](#).

The documentation for this class was generated from the following files:

- [util/distance-computer.h](#)
- [util/distance-computer.cc](#)

D.14 LabeledIndex Class Reference

```
#include <labeled-index.h>
```

D.14.1 Detailed Description

An index-label pair.

This is a pair of two integers: the *index*, which will usually refer to an image, and a *label* which refers to its class.

Public Member Functions

- `bool operator< (const LabeledIndex &other) const`
Compares the index only.
- `bool operator== (const LabeledIndex &other) const`
Checks both the label and the index.

Public Attributes

- `int label`
- `int index`

D.14.2 Member Function Documentation

D.14.2.1 `bool operator< (const LabeledIndex & other) const`

Compares the index only.

D.14.2.2 `bool operator== (const LabeledIndex & other) const`

Checks both the label and the index.

D.14.3 Member Data Documentation

D.14.3.1 `int label`

D.14.3.2 `int index`

The documentation for this class was generated from the following files:

- [util/labeled-index.h](#)
- [util/labeled-index.cc](#)

D.15 Matrix Class Reference

```
#include <matrix.h>
```

D.15.1 Detailed Description

Data structure for a matrix of doubles.

Public Member Functions

- [Matrix \(\)](#)
Creates an empty (0x0) matrix.
- [Matrix \(int rows, int cols\)](#)
Creates a (rows x cols) matrix full of 0s.
- `int num_rows () const`
Gets the number of rows.

- int `num_cols () const`
Gets the number of columns.
- void `Resize (int new_rows, int new_cols)`
Resizes the matrix.
- double & `at (int row, int col)`
Get a ref to the kernel value at row, col.
- double `at (int row, int col) const`
Get the kernel value at row, col.
- void `WriteToStream (ostream &output_stream) const`
Write the matrix to a stream.
- void `WriteToFile (const char *filename) const`
Write the matrix to a file.
- void `ReadFromStream (istream &input_stream)`
Replaces all data in this matrix with new data from the stream.
- void `ReadFromFile (const char *filename)`
Replaces all data in this matrix with new data from the file.

D.15.2 Constructor & Destructor Documentation

D.15.2.1 `Matrix () [inline]`

Creates an empty (0x0) matrix.

D.15.2.2 `Matrix (int rows, int cols)`

Creates a (rows x cols) matrix full of 0s.

D.15.3 Member Function Documentation

D.15.3.1 `int num_rows () const`

Gets the number of rows.

D.15.3.2 `int num_cols () const`

Gets the number of columns.

D.15.3.3 `void Resize (int new_rows, int new_cols)`

Resizes the matrix.

Warning: this can cause data loss if you are shrinking the matrix. If rows or columns are added, any new elements are 0.

D.15.3.4 `double & at (int row, int col)`

Get a ref to the kernel value at row, col.

D.15.3.5 `double at (int row, int col) const`

Get the kernel value at row, col.

D.15.3.6 `void WriteToStream (ostream & output_stream) const`

Write the matrix to a stream.

File format:

- (int32) R, the number of rows
- (int32) C, the number of cols
- (double * C) k[0][0], k[0][1], ...
- ...
- (double * C) k[R-1][0], k[R-1][1], ...

Aborts if the stream is bad.

D.15.3.7 `void WriteToFile (const char * filename) const`

Write the matrix to a file.

See also:

[WriteToStream](#)

D.15.3.8 void ReadFromStream (istream & *input_stream*)

Replaces all data in this matrix with new data from the stream.

Aborts if the stream is bad. See [WriteToStream\(\)](#) for the file format.

See also:

[WriteToStream\(\)](#)

D.15.3.9 void ReadFromFile (const char * *filename*)

Replaces all data in this matrix with new data from the file.

See also:

[ReadFromStream](#)

The documentation for this class was generated from the following files:

- kernel/[matrix.h](#)
- kernel/[matrix.cc](#)

D.16 MultiResolutionHistogram Class Reference

```
#include <multi-resolution-histogram.h>
```

D.16.1 Detailed Description

A data structure for a pyramid of histograms, with a link structure between levels.

A wrapper class around [SparseTree](#). This data structure encapsulates a [SparseTree](#) of [Bin](#) objects, where a [Bin](#) just contains a weight (size) and a count.

Public Member Functions

- [MultiResolutionHistogram](#) ()
- int [size](#) () const
- double [total_counts](#) () const
- [Bin](#) * [bin](#) (const [LargeIndex](#) &index)

Get a pointer to the bin with the specified index.

- `Bin * bin (const LargeIndex &index, Bin *finger)`
Get a pointer to the bin with specified index.
- `Bin * root ()`
Get a pointer to the root bin.
- `Bin *const root () const`
- `Bin * add_bin (const Bin &new_bin)`
Insert a copy of the given bin into the tree.
- `Bin * add_bin (const Bin &new_bin, Bin *finger)`
Insert a copy of the given bin into the tree.
- `void remove_bin (Bin *finger)`
Remove a bin, and all of its children, from the pyramid.
- `void Normalize ()`
Normalizes the histogram in-place so that total_count() == 1.
- `void Normalize (double divisor)`
Normalizes the histogram in-place by dividing every count by the given number.

Static Public Member Functions

- `static vector< MultiResolutionHistogram * > ReadFromStream (istream &input_stream)`
Reads all the MultiResolutionHistograms in a stream.
- `static int ReadHeaderFromStream (istream &input_stream)`
Reads just the header from a MultiResolutionHistogram file.
- `static vector< MultiResolutionHistogram * > ReadFromFile (const char *filename)`
Reads all the MultiResolutionHistograms in a file.
- `static vector< MultiResolutionHistogram * > ReadSelectionFromStream (istream &input_stream, int start, int selection_size)`
Reads some MultiResolutionHistograms from a stream.

- static vector< [MultiResolutionHistogram](#) * > [ReadSelectionFromFile](#) (const char *filename, int start, int selection_size)
Reads some MultiResolutionHistograms from a file.
- static void [WriteToStream](#) (ostream &output_stream, const vector< [MultiResolutionHistogram](#) * > &hists)
Writes all of the MultiResolutionHistograms to a stream.
- static void [WriteHeaderToStream](#) (ostream &output_stream, int num_hists)
Writes just a header for a [MultiResolutionHistogram](#) file to stream.
- static void [WriteToFile](#) (const char *filename, const vector< [MultiResolutionHistogram](#) * > &hists)
Writes all of the MultiResolutionHistograms to a file.
- static [MultiResolutionHistogram](#) * [ReadSingleHistogramFromStream](#) (istream &input_stream)
Reads just one histogram from a stream.
- static void [IgnoreSingleHistogramFromStream](#) (istream &input_stream)
Throws out one histogram's worth of data from the stream.
- static void [WriteSingleHistogramToStream](#) (ostream &output_stream, const [MultiResolutionHistogram](#) *h)
Write just one histogram to a stream.

D.16.2 Constructor & Destructor Documentation

D.16.2.1 [MultiResolutionHistogram](#) () [inline]

D.16.3 Member Function Documentation

D.16.3.1 int size () const [inline]

D.16.3.2 double total_counts () const

D.16.3.3 **Bin * bin (const LargeIndex & index)**

Get a pointer to the bin with the specified index.

Returns NULL if the bin is not found.

D.16.3.4 **Bin * bin (const LargeIndex & index, Bin * finger)**

Get a pointer to the bin with specified index.

Same as GetBin(LargeIndex), but localizes the search to the subtree given by finger. Returns NULL if there is no such Bin in a subtree of <finger>.

D.16.3.5 **Bin* root () [inline]**

Get a pointer to the root bin.

D.16.3.6 **Bin* const root () const [inline]**

D.16.3.7 **Bin * add_bin (const Bin & new_bin)**

Insert a copy of the given bin into the tree.

Returns a pointer to the newly-added bin in the tree. This function completely ignores any parent/child/sibling pointers in <new_bin>.

This function requires the parent bin to exist. It will not create new bins along the way (it will abort if there is no parent bin, i.e., a bin whose index is a prefix of that of <new_bin> and whose index size is exactly 1 less than the new bin's index size. The insertion happens such that the sibling relationships remain sorted by index.

If there is already is a bin with the given index, we add the counts and keep the larger of the two sizes. This applies to the root bin as well.

D.16.3.8 **Bin * add_bin (const Bin & new_bin, Bin * finger)**

Insert a copy of the given bin into the tree.

Same as `add_bin(const Bin&)`, except it starts the search for the bin at <finger>. A parent to <new_bin> must already exist, and must be present in a sub-branch of <finger> (it may also be <finger>).

D.16.3.9 **void remove_bin (Bin * finger)**

Remove a bin, and all of its children, from the pyramid.

D.16.3.10 void Normalize ()

Normalizes the histogram in-place so that total_count() == 1.

D.16.3.11 void Normalize (double *divisor*)

Normalizes the histogram in-place by dividing every count by the given number.

D.16.3.12 vector< [MultiResolutionHistogram](#) * > ReadFromStream (istream & *input_stream*) [static]

Reads all the MultiResolutionHistograms in a stream.

File format:

- (int32) N, the number of MultiResolutionHistograms.
- (N * [MultiResolutionHistogram](#)) The histograms.

Aborts if input_stream cannot be read.

D.16.3.13 int ReadHeaderFromStream (istream & *input_stream*) [static]

Reads just the header from a [MultiResolutionHistogram](#) file.

The header just contains one integer, the number of histograms in the rest of the stream. So this method will return the value of that integer.

D.16.3.14 vector< [MultiResolutionHistogram](#) * > ReadFromFile (const char * *filename*) [static]

Reads all the MultiResolutionHistograms in a file.

See also:

[ReadFromStream](#)

D.16.3.15 vector< [MultiResolutionHistogram](#) * > ReadSelectionFromStream (istream & *input_stream*, int *start*, int *selection_size*) [static]

Reads some MultiResolutionHistograms from a stream.

<start> specifies the index of the first histogram to read in the stream of data. If <selection_size> is large enough so that this would want to read past the end of the file, ReadSelectionFromStream will just stop reading. Observe that you will need to adjust indices (i.e., if you choose to read Y histograms starting from index X, then result[0] will be the 6th histogram, as opposed to this[5]).

Aborts if the input_stream cannot be read.

D.16.3.16 `vector< MultiResolutionHistogram * > ReadSelectionFromFile (const char * filename, int start, int selection_size)` [static]

Reads some MultiResolutionHistograms from a file.

See also:

[ReadSelectionFromStream](#)

D.16.3.17 `void WriteToStream (ostream & output_stream, const vector< MultiResolutionHistogram * > & hists)` [static]

Writes all of the MultiResolutionHistograms to a stream.

Aborts if the stream is bad. See ReadFromStream for the file format.

See also:

[ReadFromStream](#)

D.16.3.18 `void WriteHeaderToStream (ostream & output_stream, int num_hists)` [static]

Writes just a header for a [MultiResolutionHistogram](#) file to stream.

See also:

[ReadHeaderFromStream](#)

D.16.3.19 `void WriteToFile (const char * filename, const vector< MultiResolutionHistogram * > & hists)` [static]

Writes all of the MultiResolutionHistograms to a file.

See also:

[WriteToFile](#)

D.16.3.20 `MultiResolutionHistogram * ReadSingleHistogramFromStream (istream & input_stream)` [static]

Reads just one histogram from a stream.

File format:

- (int32) The total number of bins, including the root
- For each bin:
 - (int32) L, the size of its index (0 for the root, etc.)
 - (L * int32) the index
 - (double) size
 - (double) count
 The ordering of the bins is a depth-first traversal of the tree.
 Aborts if the stream is bad.

D.16.3.21 void IgnoreSingleHistogramFromStream (istream & *input_stream*) [static]

Throws out one histogram's worth of data from the stream.

D.16.3.22 void WriteSingleHistogramToStream (ostream & *output_stream*, const [Multi-ResolutionHistogram](#) * *h*) [static]

Write just one histogram to a stream.

Aborts if the stream is bad. See ReadSingleHistogramFromStream for the format.

See also:

[ReadSingleHistogramFromStream](#)

The documentation for this class was generated from the following files:

- histograms/[multi-resolution-histogram.h](#)
- histograms/[multi-resolution-histogram.cc](#)

D.17 MutablePointSetList Class Reference

```
#include <mutable-point-set-list.h>
```

Inheritance diagram for MutablePointSetList::

D.17.1 Detailed Description

A mutable, in-memory [PointSetList](#).

This class adds `AddPointSet` to the interface, allowing one to (as the name suggests) add new `PointSets`. You may also modify `PointSets` or the `Points` they contain, and can replace `PointSets` in the list with other `PointSets`.

Public Member Functions

- virtual `~MutablePointSetList ()`
- void `ReadFromStream (istream &input_stream)`
Reads an entire data set from a stream.
- void `ReadFromFile (const char *filename)`
Reads an entire data set from a file.
- void `ReadSelectionFromStream (istream &input_stream, int start, int selection_size)`
Reads a segment of the data from a stream.
- virtual int `point_set_size () const`
Get the total number of PointSets in this [PointSetList](#).
- virtual int `point_size () const`
Get the total number of Points in this [PointSetList](#).
- virtual int `point_dim () const`
Get the dim of every [Point](#) in this [PointSetList](#).
- const `PointSet & point_set (int index) const`
Returns a const ref to the <index>th [PointSet](#).
- `PointSet * mutable_point_set (int index)`
Returns a pointer to the <index>th [PointSet](#).
- `PointSet * add_point_set (const PointSet &point_set)`
Adds a copy of <point_set> to the end of the list.
- `PointSet * add_point_set (int point_dim)`

Adds a new, empty [PointSet](#) to the end of the list.

- virtual bool [GetSetCardinalities](#) (vector< int > *destination) const
Get the number of Points in each [PointSet](#).
- const [PointSet](#) & operator[] (int index)
Returns a const ref to the <index>th [PointSet](#).
- const [Point](#) & point (int index) const
Returns the <index>th [Point](#) in the [PointSetList](#).
- bool [GetPointIndices](#) (int index, int *which_point_set, int *which_point) const
Locate a [Point](#) in a [PointSet](#).
- void [GetPointRefs](#) (vector< [PointRef](#) > *out_refs) const
Get [PointRefs](#) to every [Point](#) in a particular image.
- void [GetPointRefs](#) (int index, vector< [PointRef](#) > *out_refs) const
Get [PointRefs](#) to every [Point](#) in this [PointSetList](#).
- void [WriteToStream](#) (ostream &output_stream) const
Writes the entire [PointSetList](#) to a stream.
- void [WriteHeaderToStream](#) (ostream &output_stream) const
Writes just the serialized header to a stream.
- void [WritePointSetsToStream](#) (ostream &output_stream) const
Writes the point sets (without a header) sequentially to a stream.
- void [WriteToFile](#) (const char *output_file) const
Writes the entire [PointSetList](#) to a file.

D.17.2 Constructor & Destructor Documentation

D.17.2.1 ~[MutablePointSetList](#) () [virtual]

D.17.3 Member Function Documentation

D.17.3.1 void ReadFromStream (istream & *input_stream*)

Reads an entire data set from a stream.

Aborts if the *input_stream* cannot be read.

D.17.3.2 void ReadFromFile (const char * *filename*)

Reads an entire data set from a file.

Aborts if the file cannot be read.

D.17.3.3 void ReadSelectionFromStream (istream & *input_stream*, int *start*, int *selection_size*)

Reads a segment of the data from a stream.

<*start*> specifies the index of the first [PointSet](#) to read in the stream of data. If <*selection_size*> is large enough so that this would want to read past the end of the file, `ReadSelectionFromStream` will just stop reading. Observe that you will need to adjust indices (i.e., if you choose to read *Y* [PointSets](#) starting from index *X*, then `this[0]` will be the 6th [PointSet](#), as opposed to `this[5]`).

Aborts if the *input_stream* cannot be read.

D.17.3.4 int point_set_size () const [virtual]

Get the total number of [PointSets](#) in this [PointSetList](#).

Implements [PointSetList](#).

D.17.3.5 int point_size () const [virtual]

Get the total number of [Points](#) in this [PointSetList](#).

This is the sum of [PointSet::size\(\)](#) over all [PointSets](#) in in this [PointSetList](#).

Implements [PointSetList](#).

D.17.3.6 int point_dim () const [virtual]

Get the dim of every [Point](#) in this [PointSetList](#).

Defined to be 0 if the [PointSetList](#) is empty.

Implements [PointSetList](#).

D.17.3.7 `const PointSet & point_set (int index) const` [virtual]

Returns a const ref to the <index>th [PointSet](#).

Implements [PointSetList](#).

D.17.3.8 `PointSet * mutable_point_set (int index)`

Returns a pointer to the <index>th [PointSet](#).

D.17.3.9 `PointSet * add_point_set (const PointSet & point_set)`

Adds a copy of <point_set> to the end of the list.

Returns a pointer to the newly added point set.

D.17.3.10 `PointSet * add_point_set (int point_dim)`

Adds a new, empty [PointSet](#) to the end of the list.

Returns a pointer to the newly added point set. If this [PointSetList](#) already has data in it, it will check to make sure that <point_dim> matches the dim of those points. If the current [PointSetList](#) is empty, it will add a new [PointSet](#) initialized with <point_dim> as the point dim.

D.17.3.11 `bool GetSetCardinalities (vector< int > * destination) const` [virtual, inherited]

Get the number of Points in each [PointSet](#).

Fills <destination> with a vector of size `this.point_set_size()`, where the nth element is the number of Points in the nth [PointSet](#) in this [PointSetList](#). It is cleared first, and must not be NULL.

Returns true on success and false otherwise, although currently there is no reason that this method will fail.

Reimplemented in [OnDiskPointSetList](#).

D.17.3.12 `] const PointSet& operator[] (int index)` [inline, inherited]

Returns a const ref to the <index>th [PointSet](#).

D.17.3.13 `const Point & point (int index) const` [inherited]

Returns the <index>th [Point](#) in the [PointSetList](#).

We can also think of a [PointSetList](#) as a long vector of Points if we ignore the [PointSet](#) boundaries, so you can reference individual points of a [PointSetList](#) through this.

D.17.3.14 `bool GetPointIndices (int index, int * which_point_set, int * which_point) const` [inherited]

Locate a [Point](#) in a [PointSet](#).

Given an index specifying which point we are referring to, report which [PointSet](#) it belongs to, as well as the index into that [PointSet](#) that the [PointSet](#) belongs to.

Returns true if <index> is a valid [Point](#) and the data was successfully loaded, false otherwise.

D.17.3.15 `void GetPointRefs (vector< PointRef > * out_refs) const` [inherited]

Get [PointRefs](#) to every [Point](#) in a particular image.

Requires `out_refs != NULL`. Makes `out_refs` a vector of size `this->point_size()`, where the `n`th element is a [PointRef](#) pointing to the `n`th [Point](#) (i.e., points to `this->point(n)`). If `out_refs` has something in it beforehand, it will be cleared prior to filling it.

See also:

[PointRef](#)

D.17.3.16 `void GetPointRefs (int index, vector< PointRef > * out_refs) const` [inherited]

Get [PointRefs](#) to every [Point](#) in this [PointSetList](#).

Requires `out_refs != NULL`. Makes `out_refs` a vector of size `this->point_set(index).size()`, where the `n`th element is a [PointRef](#) pointing to the `n`th [Point](#) in the <index>th image. If `out_refs` has something in it beforehand, it will be cleared prior to filling it.

See also:

[PointRef](#)

D.17.3.17 `void WriteToStream (ostream & output_stream) const` [inherited]

Writes the entire [PointSetList](#) to a stream.

See the detailed description of [PointSetList](#) for the format.

D.17.3.18 `void WriteHeaderToStream (ostream & output_stream) const` [inherited]

Writes just the serialized header to a stream.

D.17.3.19 void WritePointSetsToStream (ostream & *output_stream*) const [inherited]

Writes the point sets (without a header) sequentially to a stream.

D.17.3.20 void WriteToFile (const char * *output_file*) const [inherited]

Writes the entire [PointSetList](#) to a file.

See detailed description of [PointSetList](#) for the format.

The documentation for this class was generated from the following files:

- [point_set/mutable-point-set-list.h](#)
- [point_set/mutable-point-set-list.cc](#)

D.18 NormalizedUniformPyramidMaker Class Reference

```
#include <normalized-uniform-pyramid-maker.h>
```

Inheritance diagram for NormalizedUniformPyramidMaker::

D.18.1 Detailed Description

Creates MultiResolutionHistograms with bins of uniform size at each level.

The difference between this class and [UniformPyramidMaker](#) is that the image dimensions are normalized— that is, regardless of the minimum and maximum values of a particular feature value, the feature space is always partitioned into a particular number of pieces. Each dimension is always halved at each level in the pyramid.

The bin sizes are normalized too— that is, the top-level bin has size 10000, and bins under that have bin sizes scaled appropriately (i.e., if it is n levels down, the size is $(1 / 2^d) * (1 / 2^n)$ where d is the dimension of the points).

Public Member Functions

- [NormalizedUniformPyramidMaker](#) (int num_levels)

- int `num_levels ()` const
- virtual `MultiResolutionHistogram * MakePyramid (const PointSet &ps)`
Creates a normalized uniform pyramid from a `PointSet`.
- virtual `MultiResolutionHistogram * MakePyramid (const vector< PointRef > &points)`
- void `ReadFromStream (istream &input_stream)`
Read parameters and preprocessed data from a stream.
- void `ReadFromFile (const char *filename)`
Read parameters and preprocessed data from a file.
- void `WriteToStream (ostream &output_stream) const`
Write parameters and preprocessed data to a stream.
- void `WriteToFile (const char *filename) const`
Write parameters and preprocessed data to a file.
- vector< `MultiResolutionHistogram *` > `MakePyramids (const PointSetList &psl)`
Turn a list of `PointSets` into a bunch of `MultiResolutionHistograms`.

Static Public Attributes

- static const double `TOP_LEVEL_BIN_SIZE` = 10000

D.18.2 Constructor & Destructor Documentation

D.18.2.1 `NormalizedUniformPyramidMaker (int num_levels)`

D.18.3 Member Function Documentation

D.18.3.1 `int num_levels () const`

Must be called after `Preprocess()` or `ReadFromStream()`.

D.18.3.2 `MultiResolutionHistogram * MakePyramid (const PointSet & ps) [virtual]`

Creates a normalized uniform pyramid from a `PointSet`.

This function allocates memory on its own; it is up to the caller to free the memory.

Implements [PyramidMaker](#).

D.18.3.3 [MultiResolutionHistogram](#) * **MakePyramid** (const vector< [PointRef](#) > & *points*)
[virtual]

D.18.3.4 void **ReadFromStream** (istream & *input_stream*)

Read parameters and preprocessed data from a stream.

Aborts if the stream is bad.

D.18.3.5 void **ReadFromFile** (const char * *filename*)

Read parameters and preprocessed data from a file.

See also:

[ReadFromStream](#)

D.18.3.6 void **WriteToStream** (ostream & *output_stream*) const

Write parameters and preprocessed data to a stream.

Aborts if the stream is bad.

D.18.3.7 void **WriteToFile** (const char * *filename*) const

Write parameters and preprocessed data to a file.

See also:

[WriteToStream](#)

D.18.3.8 vector< [MultiResolutionHistogram](#) * > **MakePyramids** (const [PointSetList](#) & *psl*)
[inherited]

Turn a list of PointSets into a bunch of MultiResolutionHistograms.

It is up to the caller to free the memory.

D.18.4 Member Data Documentation

D.18.4.1 `const double TOP_LEVEL_BIN_SIZE = 10000` [static]

The documentation for this class was generated from the following files:

- [pyramids/normalized-uniform-pyramid-maker.h](#)
- [pyramids/normalized-uniform-pyramid-maker.cc](#)

D.19 OnDiskPointSetList Class Reference

```
#include <on-disk-point-set-list.h>
```

Inheritance diagram for OnDiskPointSetList::

D.19.1 Detailed Description

A read-only [PointSetList](#) which reads information from disk.

This class is suitable for loading data that is too large to fit in memory. For performance, [OnDiskPointSetList](#) operates using two caches: an LRU cache (of sorts) which remembers the most recently used PointSets, and what we call an "area" cache, which caches a contiguous block of PointSets. In general, if it is known that a particular application access data in a **sequential** manner, it is generally more useful to make the LRU cache small (size 1) and the area cache large. If the application uses mostly **random access**, it is better to have a large LRU cache and a very small area cache.

Public Member Functions

- [OnDiskPointSetList](#) (string filename)
Load from a particular file, using default cache sizes.
- [OnDiskPointSetList](#) (string filename, int lru_cache_size, int area_cache_size)
Load from a particular file, with specified cache sizes.
- virtual [~OnDiskPointSetList](#) ()

- virtual int `point_set_size ()` const
Get the total number of PointSets in this [PointSetList](#).
- virtual int `point_size ()` const
Get the total number of Points in this [PointSetList](#).
- virtual int `point_dim ()` const
Get the dim of every [Point](#) in this [PointSetList](#).
- virtual bool `GetSetCardinalities (vector< int > *destination)` const
Get the number of Points in each [PointSet](#).
- virtual const `PointSet & point_set (int index)` const
*Return a reference to the <index>th [PointSet](#). **READ WARNING BELOW!***
- const `PointSet & operator[] (int index)`
Returns a const ref to the <index>th [PointSet](#).
- const `Point & point (int index)` const
Returns the <index>th [Point](#) in the [PointSetList](#).
- bool `GetPointIndices (int index, int *which_point_set, int *which_point)` const
Locate a [Point](#) in a [PointSet](#).
- void `GetPointRefs (vector< PointRef > *out_refs)` const
Get PointRefs to every [Point](#) in a particular image.
- void `GetPointRefs (int index, vector< PointRef > *out_refs)` const
Get PointRefs to every [Point](#) in this [PointSetList](#).
- void `WriteToStream (ostream &output_stream)` const
Writes the entire [PointSetList](#) to a stream.
- void `WriteHeaderToStream (ostream &output_stream)` const
Writes just the serialized header to a stream.
- void `WritePointSetsToStream (ostream &output_stream)` const
Writes the point sets (without a header) sequentially to a stream.

- void [WriteToFile](#) (const char *output_file) const
Writes the entire [PointSetList](#) to a file.

Static Public Attributes

- static const int [DEFAULT_LRU_CACHE_SIZE](#)
Default value: 1500.
- static const int [DEFAULT_AREA_CACHE_SIZE](#)
Default value: 1500.

D.19.2 Constructor & Destructor Documentation

D.19.2.1 [OnDiskPointSetList](#) (string filename)

Load from a particular file, using default cache sizes.

Makes one pass through the entire data set for preprocessing. Aborts if <filename> is not valid or not readable.

D.19.2.2 [OnDiskPointSetList](#) (string filename, int lru_cache_size, int area_cache_size)

Load from a particular file, with specified cache sizes.

Makes one pass through the entire data set for preprocessing. Aborts if <filename> is not valid or not readable.

D.19.2.3 [~OnDiskPointSetList](#) () [virtual]

D.19.3 Member Function Documentation

D.19.3.1 int point_set_size () const [virtual]

Get the total number of PointSets in this [PointSetList](#).

Implements [PointSetList](#).

D.19.3.2 `int point_size () const` [virtual]

Get the total number of Points in this [PointSetList](#).

This is the sum of [PointSet::size\(\)](#) over all PointSets in in this [PointSetList](#).

Implements [PointSetList](#).

D.19.3.3 `int point_dim () const` [virtual]

Get the dim of every [Point](#) in this [PointSetList](#).

Defined to be 0 if the [PointSetList](#) is empty.

Implements [PointSetList](#).

D.19.3.4 `bool GetSetCardinalities (vector< int > * destination) const` [virtual]

Get the number of Points in each [PointSet](#).

Fills <destination> with a vector of size `this.point_set_size()`, where the *n*th element is the number of Points in the *n*th [PointSet](#) in this [PointSetList](#). It is cleared first, and must not be NULL.

Returns true on success and false otherwise, although currently there is no reason that this method will fail.

Reimplemented from [PointSetList](#).

D.19.3.5 `const PointSet & point_set (int index) const` [virtual]

Return a reference to the <index>th [PointSet](#). **READ WARNING BELOW!**

Let A be the size of the area cache, and L be the size of the LRU cache. First, check to see if it's in the area cache, and return it if it's there (O(1)). If it's not there, we check the LRU cache (O(L)). If it's there, move it to the front of the LRU cache and return it. Otherwise, we insert it into the LRU cache, and also fill up the area cache starting at the element we've just retrieved (O(A)).

Warning: The reference returned by this operator is no longer valid the next time operator[] is called. This means that whenever you want to access more than one [PointSet](#) at a time, you must make a copy of them!

Implements [PointSetList](#).

D.19.3.6 `const PointSet& operator[] (int index)` [inline, inherited]

Returns a const ref to the <index>th [PointSet](#).

D.19.3.7 `const Point & point (int index) const` [inherited]

Returns the <index>th [Point](#) in the [PointSetList](#).

We can also think of a [PointSetList](#) as a long vector of Points if we ignore the [PointSet](#) boundaries, so you can reference individual points of a [PointSetList](#) through this.

D.19.3.8 `bool GetPointIndices (int index, int * which_point_set, int * which_point) const` [inherited]

Locate a [Point](#) in a [PointSet](#).

Given an index specifying which point we are referring to, report which [PointSet](#) it belongs to, as well as the index into that [PointSet](#) that the [PointSet](#) belongs to.

Returns true if <index> is a valid [Point](#) and the data was successfully loaded, false otherwise.

D.19.3.9 `void GetPointRefs (vector< PointRef > * out_refs) const` [inherited]

Get PointRefs to every [Point](#) in a particular image.

Requires `out_refs != NULL`. Makes `out_refs` a vector of size `this->point_size()`, where the `n`th element is a [PointRef](#) pointing to the `n`th [Point](#) (i.e., points to `this->point(n)`). If `out_refs` has something in it beforehand, it will be cleared prior to filling it.

See also:

[PointRef](#)

D.19.3.10 `void GetPointRefs (int index, vector< PointRef > * out_refs) const` [inherited]

Get PointRefs to every [Point](#) in this [PointSetList](#).

Requires `out_refs != NULL`. Makes `out_refs` a vector of size `this->point_set(index).size()`, where the `n`th element is a [PointRef](#) pointing to the `n`th [Point](#) in the <index>th image. If `out_refs` has something in it beforehand, it will be cleared prior to filling it.

See also:

[PointRef](#)

D.19.3.11 `void WriteToStream (ostream & output_stream) const` [inherited]

Writes the entire [PointSetList](#) to a stream.

See the detailed description of [PointSetList](#) for the format.

D.19.3.12 void WriteHeaderToStream (ostream & *output_stream*) const [inherited]

Writes just the serialized header to a stream.

D.19.3.13 void WritePointSetsToStream (ostream & *output_stream*) const [inherited]

Writes the point sets (without a header) sequentially to a stream.

D.19.3.14 void WriteToFile (const char * *output_file*) const [inherited]

Writes the entire [PointSetList](#) to a file.

See detailed description of [PointSetList](#) for the format.

D.19.4 Member Data Documentation

D.19.4.1 const int [DEFAULT_LRU_CACHE_SIZE](#) [static]

Default value: 1500.

D.19.4.2 const int [DEFAULT_AREA_CACHE_SIZE](#) [static]

Default value: 1500.

The documentation for this class was generated from the following files:

- [point_set/on-disk-point-set-list.h](#)
- [point_set/on-disk-point-set-list.cc](#)

D.20 Point Class Reference

```
#include <point.h>
```

D.20.1 Detailed Description

A generic abstract data structure storing a weighted vector of floats.

The size of the vector is determined at construction and can not be changed. The elements in the vector and weight are mutable.

Public Member Functions

- **Point** (int dim)
Initially sets all elements in the vector to 0 and the weight to 1.
- **Point** (const **Point** &other)
- virtual **~Point** ()
- virtual void **CopyFrom** (const **Point** &other)
- int **size** () const
Returns the size of the vector.
- int **point_dim** () const
Same as `size()`.
- float **feature** (int index) const
Returns the `<index>`th element with bounds checking.
- void **set_feature** (int index, float value)
Sets the `<index>`th element to value, with bounds checking.
- float **weight** () const
- void **set_weight** (float new_weight)
- float & **operator[]** (int index)
Returns a reference to the specified index. No bounds checking.
- float **operator[]** (int index) const
Returns a reference to the specified index. No bounds checking.
- virtual void **WriteToStream** (ostream &output_stream) const
Serialize to a stream.
- virtual void **ReadFromStream** (istream &input_stream)
Read a vector of `<dim>` floats from a stream.

Protected Attributes

- float **weight_**
- vector< float > **features_**

D.20.2 Constructor & Destructor Documentation

D.20.2.1 **Point** (int *dim*)

Initially sets all elements in the vector to 0 and the weight to 1.

D.20.2.2 **Point** (const **Point** & *other*)

D.20.2.3 **virtual** ~**Point** () [inline, virtual]

D.20.3 Member Function Documentation

D.20.3.1 **void CopyFrom** (const **Point** & *other*) [virtual]

D.20.3.2 **int size** () const [inline]

Returns the size of the vector.

D.20.3.3 **int point_dim** () const [inline]

Same as [size\(\)](#).

D.20.3.4 **float feature** (int *index*) const

Returns the <index>th element with bounds checking.

D.20.3.5 **void set_feature** (int *index*, float *value*)

Sets the <index>th element to value, with bounds checking.

D.20.3.6 **float weight** () const [inline]

D.20.3.7 **void set_weight** (float *new_weight*) [inline]

D.20.3.8] float & operator[] (int *index*)

Returns a reference to the specified index. No bounds checking.

D.20.3.9] float operator[] (int *index*) const

Returns a reference to the specified index. No bounds checking.

D.20.3.10 `void WriteToStream (ostream & output_stream) const` [virtual]

Serialize to a stream.

Simply writes the vector of floats to a stream. Note that this does NOT write the weight or the feature dim. Writing the weights and feature dim are handled by [PointSetList](#). When overriding this in your own [Point](#) classes, you should do it such that you write all of the data except the weight or feature dim. It's OK to include them if you want, but it will be redundant.

D.20.3.11 `void ReadFromStream (istream & input_stream)` [virtual]

Read a vector of <dim> floats from a stream.

D.20.4 Member Data Documentation

D.20.4.1 `float weight_` [protected]

D.20.4.2 `vector<float> features_` [protected]

The documentation for this class was generated from the following files:

- [point_set/point.h](#)
- [point_set/point.cc](#)

D.21 PointRef Class Reference

```
#include <point-ref.h>
```

D.21.1 Detailed Description

A way to reference Points in a particular [PointSetList](#).

[PointRef](#) is basically a pair of things: (1) a pointer to a [PointSetList](#), and (2) an index (or set of indices) into that [PointSetList](#) that references one particular [Point](#). Since there are two ways to reference a particular [Point](#) in a [PointSetList](#) (either by specifying which [PointSet](#) it's in followed by the index of that point within that [PointSet](#), or just by specifying a single index as if you were ignoring [PointSet](#) boundaries), [PointRef](#) will transparently convert between these two methods of describing a [Point](#), making it easy to use [PointSetList](#)s for different applications.

Note that [PointRefs](#) become invalid if the [PointSetList](#) is modified. [PointRef](#) by itself does not perform any consistency checking.

Public Member Functions

- **PointRef** (const **PointSetList** *data, int point_index)
Refer to a point initially by specifying a single index.
- **PointRef** (const **PointSetList** *data, int which_point_set, int which_point)
*Refer to a point initially by specifying which **PointSet** and index.*
- **PointRef** (const **PointSetList** *data, int point_index, int which_point_set, int which_point)
Refer to a point by providing both methods of accessing a Feature.
- **PointRef** (const **PointRef** &other)
- const **Point** & point () const
*Get the Feature referred to by this **PointRef**.*
- int which_point_set () const
*Find the index of the **PointSet** that this point is in.*
- int which_point () const
*Find the index of the point within the **PointSet** that it's in.*
- int point_index () const
*Get the index of the point in the list of all Points in this **PointSetList**.*

D.21.2 Constructor & Destructor Documentation

D.21.2.1 **PointRef** (const **PointSetList** * data, int point_index)

Refer to a point initially by specifying a single index.

D.21.2.2 **PointRef** (const **PointSetList** * data, int which_point_set, int which_point)

Refer to a point initially by specifying which **PointSet** and index.

D.21.2.3 **PointRef** (const **PointSetList** * data, int point_index, int which_point_set, int which_point)

Refer to a point by providing both methods of accessing a Feature.

This constructor does not do any consistency checking i.e., to check whether `feature_index` refers to the same point as (`which_point_set`, `which_point`). You should only use this constructor if you know for sure; the reason for this constructor is to quickly build a [PointRef](#) if you already know all the indices.

D.21.2.4 [PointRef](#) (const [PointRef](#) & *other*)

D.21.3 Member Function Documentation

D.21.3.1 const [Point](#) & point () const

Get the Feature referred to by this [PointRef](#).

D.21.3.2 int which_point_set () const

Find the index of the [PointSet](#) that this point is in.

This will usually be used in conjunction with [which_point\(\)](#).

D.21.3.3 int which_point () const

Find the index of the point within the [PointSet](#) that it's in.

This will usually be used in conjunction with [which_point_set\(\)](#).

D.21.3.4 int point_index () const

Get the index of the point in the list of all Points in this [PointSetList](#).

The documentation for this class was generated from the following files:

- [point_set/point-ref.h](#)
- [point_set/point-ref.cc](#)

D.22 PointSet Class Reference

```
#include <point-set.h>
```

D.22.1 Detailed Description

A data structure representing a list of Points.

All features in the set must have the same dimension, and this is determined when the `PointSet` is constructed. Points may be added, removed, and replaced by index. When points are inserted, `PointSet` will automatically check to make sure that the points all have the same dimension.

This is called a `PointSet` just to maintain name compatibility with previous versions, even though it is actually an array.

Public Member Functions

- `PointSet` (int point_dim)
Creates an initially empty set (such that `size() == 0`).
- `~PointSet` ()
- `PointSet` (const `PointSet` &other)
- void `CopyFrom` (const `PointSet` &other)
- int `size` () const
- int `point_dim` () const
- void `set_point_dim` (int new_dim)
Set the point dim. Only works when `size() == 0`.
- const `Point` & `point` (int index) const
Returns a const reference to the point at <index>.
- `Point` * `mutable_point` (int index) const
- const `Point` & `operator[]` (int index) const
- `Point` * `add_point` (const `Point` &point)
Adds a copy of the point to the end of the list.
- `Point` * `add_point` ()
Adds a new, empty (all zeroes) `Point` and returns a pointer to it.
- void `remove_point` (int index)
Removes the point at <index>.
- void `clear` ()
Deletes all of the points.
- void `WriteToStream` (ostream &output_stream) const
Writes the point set to a stream.

- void **ReadFromStream** (istream &input_stream)
Reads the point set from a stream.

D.22.2 Constructor & Destructor Documentation

D.22.2.1 **PointSet** (int *point_dim*)

Creates an initially empty set (such that `size() == 0`).

D.22.2.2 **~PointSet** ()

D.22.2.3 **PointSet** (const **PointSet** & *other*)

D.22.3 Member Function Documentation

D.22.3.1 void **CopyFrom** (const **PointSet** & *other*)

D.22.3.2 int **size** () const [inline]

D.22.3.3 int **point_dim** () const [inline]

D.22.3.4 void **set_point_dim** (int *new_dim*)

Set the point dim. Only works when `size() == 0`.

D.22.3.5 const **Point** & **point** (int *index*) const

Returns a const reference to the point at <index>.

D.22.3.6 **Point** * **mutable_point** (int *index*) const

D.22.3.7] const **Point**& **operator**[] (int *index*) const [inline]

D.22.3.8 **Point** * **add_point** (const **Point** & *point*)

Adds a copy of the point to the end of the list.

Returns a pointer to the **Point** that was just added.

D.22.3.9 `Point * add_point ()`

Adds a new, empty (all zeroes) `Point` and returns a pointer to it.

D.22.3.10 `void remove_point (int index)`

Removes the point at `<index>`.

D.22.3.11 `void clear ()`

Deletes all of the points.

D.22.3.12 `void WriteToStream (ostream & output_stream) const`

Writes the point set to a stream.

The format is as follows:

- `(int32_t) num_features`
- for each feature:
 - `(float * point_dim)` the feature vector
- then, again, for each feature:
 - `(float)` the feature vector's weight

Note that the point dim is not written to the stream.

D.22.3.13 `void ReadFromStream (istream & input_stream)`

Reads the point set from a stream.

This function will clear any Features present currently. It will also assume that the incoming `PointSet` has the proper feature dim (observe that a serialized `PointSet` doesn't actually record feature dim— that is up to `PointSetList` to remember).

The documentation for this class was generated from the following files:

- [point_set/point-set.h](#)
- [point_set/point-set.cc](#)

D.23 PointSetList Class Reference

```
#include <point-set-list.h>
```

Inheritance diagram for PointSetList::

D.23.1 Detailed Description

Abstract interface for a list of [PointSet](#).

All Points contained in any [PointSetList](#) must have the same dimension. When serialized, a [PointSetList](#) takes on the following format:

- (int32) N, the number of PointSets
- (int32) f, the dim of every point in this [PointSetList](#)
- For each [PointSet](#):
 - (int32) The number of Points in this [PointSet](#)
 - For each point in this [PointSet](#):
 - * ([Point](#)) The point itself (generally, float * f)
 - Then, again for each [Point](#) in this [PointSet](#):
 - * (float) The weight of the [Point](#)

Equivalently, at a higher level:

- (int32) N, the number of PointSets
- (int32) f, the dim of every point in this [PointSetList](#)
- (N * [PointSet](#)) the N PointSets.

See also:

[PointSet](#)

Public Member Functions

- virtual `~PointSetList ()`
- virtual `int point_set_size () const=0`
Get the total number of PointSets in this `PointSetList`.
- virtual `int point_size () const=0`
Get the total number of Points in this `PointSetList`.
- virtual `int point_dim () const=0`
Get the dim of every `Point` in this `PointSetList`.
- virtual `bool GetSetCardinalities (vector< int > *destination) const`
Get the number of Points in each `PointSet`.
- `const PointSet & operator[] (int index)`
Returns a const ref to the <index>th `PointSet`.
- virtual `const PointSet & point_set (int index) const=0`
Returns a const ref to the <index>th `PointSet`.
- `const Point & point (int index) const`
Returns the <index>th `Point` in the `PointSetList`.
- `bool GetPointIndices (int index, int *which_point_set, int *which_point) const`
Locate a `Point` in a `PointSet`.
- `void GetPointRefs (vector< PointRef > *out_refs) const`
Get `PointRefs` to every `Point` in a particular image.
- `void GetPointRefs (int index, vector< PointRef > *out_refs) const`
Get `PointRefs` to every `Point` in this `PointSetList`.
- `void WriteToStream (ostream &output_stream) const`
Writes the entire `PointSetList` to a stream.
- `void WriteHeaderToStream (ostream &output_stream) const`
Writes just the serialized header to a stream.

- void [WritePointSetsToStream](#) (ostream &output_stream) const
Writes the point sets (without a header) sequentially to a stream.
- void [WriteToFile](#) (const char *output_file) const
Writes the entire [PointSetList](#) to a file.

D.23.2 Constructor & Destructor Documentation

D.23.2.1 **virtual** [~PointSetList](#) () [inline, virtual]

D.23.3 Member Function Documentation

D.23.3.1 **virtual int** [point_set_size](#) () const [pure virtual]

Get the total number of PointSets in this [PointSetList](#).

Implemented in [MutablePointSetList](#), and [OnDiskPointSetList](#).

D.23.3.2 **virtual int** [point_size](#) () const [pure virtual]

Get the total number of Points in this [PointSetList](#).

This is the sum of [PointSet::size\(\)](#) over all PointSets in in this [PointSetList](#).

Implemented in [MutablePointSetList](#), and [OnDiskPointSetList](#).

D.23.3.3 **virtual int** [point_dim](#) () const [pure virtual]

Get the dim of every [Point](#) in this [PointSetList](#).

Defined to be 0 if the [PointSetList](#) is empty.

Implemented in [MutablePointSetList](#), and [OnDiskPointSetList](#).

D.23.3.4 **bool** [GetSetCardinalities](#) (vector< int > * *destination*) const [virtual]

Get the number of Points in each [PointSet](#).

Fills <destination> with a vector of size this.point_set_size(), where the nth element is the number of Points in the nth [PointSet](#) in this [PointSetList](#). It is cleared first, and must not be NULL.

Returns true on success and false otherwise, although currently there is no reason that this method will fail.

Reimplemented in [OnDiskPointSetList](#).

D.23.3.5] const [PointSet](#)& operator[] (int *index*) [inline]

Returns a const ref to the <index>th [PointSet](#).

D.23.3.6 virtual const [PointSet](#)& point_set (int *index*) const [pure virtual]

Returns a const ref to the <index>th [PointSet](#).

Implemented in [MutablePointSetList](#), and [OnDiskPointSetList](#).

D.23.3.7 const [Point](#) & point (int *index*) const

Returns the <index>th [Point](#) in the [PointSetList](#).

We can also think of a [PointSetList](#) as a long vector of Points if we ignore the [PointSet](#) boundaries, so you can reference individual points of a [PointSetList](#) through this.

D.23.3.8 bool GetPointIndices (int *index*, int * *which_point_set*, int * *which_point*) const

Locate a [Point](#) in a [PointSet](#).

Given an index specifying which point we are referring to, report which [PointSet](#) it belongs to, as well as the index into that [PointSet](#) that the [PointSet](#) belongs to.

Returns true if <index> is a valid [Point](#) and the data was successfully loaded, false otherwise.

D.23.3.9 void GetPointRefs (vector< [PointRef](#) > * *out_refs*) const

Get PointRefs to every [Point](#) in a particular image.

Requires *out_refs* != NULL. Makes *out_refs* a vector of size `this->point_size()`, where the *n*th element is a [PointRef](#) pointing to the *n*th [Point](#) (i.e., points to `this->point(n)`). If *out_refs* has something in it beforehand, it will be cleared prior to filling it.

See also:

[PointRef](#)

D.23.3.10 void GetPointRefs (int *index*, vector< [PointRef](#) > * *out_refs*) const

Get PointRefs to every [Point](#) in this [PointSetList](#).

Requires *out_refs* != NULL. Makes *out_refs* a vector of size `this->point_set(index).size()`, where the *n*th element is a [PointRef](#) pointing to the *n*th [Point](#) in the <index>th image. If *out_refs* has something in it beforehand, it will be cleared prior to filling it.

See also:

[PointRef](#)

D.23.3.11 void WriteToStream (ostream & *output_stream*) const

Writes the entire [PointSetList](#) to a stream.

See the detailed description of [PointSetList](#) for the format.

D.23.3.12 void WriteHeaderToStream (ostream & *output_stream*) const

Writes just the serialized header to a stream.

D.23.3.13 void WritePointSetsToStream (ostream & *output_stream*) const

Writes the point sets (without a header) sequentially to a stream.

D.23.3.14 void WriteToFile (const char * *output_file*) const

Writes the entire [PointSetList](#) to a file.

See detailed description of [PointSetList](#) for the format.

The documentation for this class was generated from the following files:

- [point_set/point-set-list.h](#)
- [point_set/point-set-list.cc](#)

D.24 PointTreeNode Class Reference

```
#include <point-tree-node.h>
```

Inheritance diagram for PointTreeNode::

D.24.1 Detailed Description

A [TreeNode](#) containing a [Point](#).

A [TreeNode](#) has an integer identifier. It also contains the IDs of its parent and children, but makes no effort to maintain them.

To augment a [TreeNode](#) with your own data, there are three functions you need to provide: (1) reading the data from a stream, (2) writing the data to a stream, and (3) how to combine two nodes.

The definition of "combine" will vary depending on what you're doing, but the general idea is that sometimes you will have two `TreeNode`s with the same ID that you want to insert into a tree. It is advisable that you make the output of `Combine()` symmetric, since there are no guarantees on what `Tree` does with duplicate-ID bins other than calling `Combine()`.

Remember that if you implement a copy constructor for your `TreeNode`, you should have your copy constructor call the base class's copy constructor:

```
MyNode::MyNode(const MyNode& other) : TreeNode(other) {  
 // your copy code  
}
```

Public Member Functions

- `PointTreeNode ()`
- `PointTreeNode (int node_id)`
- `PointTreeNode (const PointTreeNode &other)`

A copy constructor, which copies the ID and parent/child info.

- `const Point & point () const`
- `Point * mutable_point ()`
- `void set_point (const Point &point)`
- `bool has_point () const`
- `virtual ~PointTreeNode ()`
- `virtual void Combine (const TreeNode &other)`

This should not happen for PointTreeNodes, so this method will always fail.

- `int id () const`
- `int parent () const`
- `int child (int child_index) const`
- `int child_size () const`
- `bool has_parent () const`
- `bool has_child () const`
- `void set_id (int id)`
- `void set_parent (int id)`
- `void add_child (int id)`

Adds a child to the end of the child list.

- `void remove_child (int child_index)`

Removes the <child_index>th child.

- void **ReadFromStream** (istream &input_stream)
Read the data, including the index, from a stream.
- void **WriteToStream** (ostream &output_stream) const
Write the data, including the index, to a stream.

Static Public Attributes

- static const int **kInvalidNodeID** = -1

Protected Member Functions

- virtual void **ReadData** (istream &input_stream)
Read the data, excluding the index, from a stream.
- virtual void **WriteData** (ostream &output_stream) const
Write the data, excluding the index, to a stream.

D.24.2 Constructor & Destructor Documentation

D.24.2.1 **PointTreeNode** ()

D.24.2.2 **PointTreeNode** (int *node_id*)

D.24.2.3 **PointTreeNode** (const **PointTreeNode** & *other*)

A copy constructor, which copies the ID and parent/child info.

D.24.2.4 **virtual** ~**PointTreeNode** () [*inline, virtual*]

D.24.3 Member Function Documentation

D.24.3.1 **const Point& point** () const [*inline*]

D.24.3.2 `Point* mutable_point ()` [inline]

D.24.3.3 `void set_point (const Point & point)` [inline]

D.24.3.4 `bool has_point () const` [inline]

D.24.3.5 `void Combine (const TreeNode & other)` [virtual]

This should not happen for PointTreeNodes, so this method will always fail.

Implements [TreeNode](#).

D.24.3.6 `void ReadData (istream & input_stream)` [protected, virtual]

Read the data, excluding the index, from a stream.

Implements [TreeNode](#).

D.24.3.7 `void WriteData (ostream & output_stream) const` [protected, virtual]

Write the data, excluding the index, to a stream.

Implements [TreeNode](#).

D.24.3.8 `int id () const` [inline, inherited]

D.24.3.9 `int parent () const` [inline, inherited]

D.24.3.10 `int child (int child_index) const` [inline, inherited]

D.24.3.11 `int child_size () const` [inline, inherited]

D.24.3.12 `bool has_parent () const` [inline, inherited]

D.24.3.13 `bool has_child () const` [inline, inherited]

D.24.3.14 `void set_id (int id)` [inline, inherited]

D.24.3.15 `void set_parent (int id)` [inline, inherited]

D.24.3.16 `void add_child (int id)` [`inline, inherited`]

Adds a child to the end of the child list.

This does not check for dupes, i.e., it is possible for a node to have two children with the same ID using this, so be careful!

D.24.3.17 `void remove_child (int child_index)` [`inherited`]

Removes the <child_index>th child.

D.24.3.18 `void ReadFromStream (istream & input_stream)` [`inherited`]

Read the data, including the index, from a stream.

Calling this will override the node's current index. The format is:

- (int32_t) id
- (int32_t) parent_id
- (int32_t) num_children
- (num_children * int32_t) child IDs

It will then call [ReadData\(\)](#).

See also:

[ReadData\(\)](#)

D.24.3.19 `void WriteToStream (ostream & output_stream) const` [`inherited`]

Write the data, including the index, to a stream.

This will simply write the index to the stream, followed by [WriteData\(\)](#).

See also:

[WriteData\(\)](#).

D.24.4 Member Data Documentation

D.24.4.1 `const int kInvalidNodeID = -1` [`static, inherited`]

The documentation for this class was generated from the following files:

- [tree/point-tree-node.h](#)
- [tree/point-tree-node.cc](#)

D.25 PyramidMaker Class Reference

```
#include <pyramid-maker.h>
```

Inheritance diagram for PyramidMaker::

D.25.1 Detailed Description

Abstract interface for turning PointSets into MultiResolutionHistograms.

Public Member Functions

- [PyramidMaker](#) ()
- virtual [~PyramidMaker](#) ()
- virtual [MultiResolutionHistogram](#) * [MakePyramid](#) (const [PointSet](#) &ps)=0
Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).
- vector< [MultiResolutionHistogram](#) * > [MakePyramids](#) (const [PointSetList](#) &psl)
Turn a list of [PointSets](#) into a bunch of [MultiResolutionHistograms](#).

D.25.2 Constructor & Destructor Documentation

D.25.2.1 [PyramidMaker](#) () [inline]

D.25.2.2 virtual [~PyramidMaker](#) () [inline, virtual]

D.25.3 Member Function Documentation

D.25.3.1 virtual [MultiResolutionHistogram](#)* [MakePyramid](#) (const [PointSet](#) & ps) [pure virtual]

Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).

This function allocates memory on its own. It is up to the caller to free it.

Implemented in [GlobalVGPyramidMaker](#), [InputSpecificVGPyramidMaker](#), [NormalizedUniformPyramidMaker](#), [UniformPyramidMaker](#), and [VGPyramidMaker](#).

D.25.3.2 `vector< MultiResolutionHistogram * > MakePyramids (const PointSetList & psl)`

Turn a list of PointSets into a bunch of MultiResolutionHistograms.

It is up to the caller to free the memory.

The documentation for this class was generated from the following files:

- [pyramids/pyramid-maker.h](#)
- [pyramids/pyramid-maker.cc](#)

D.26 PyramidMatcher Class Reference

```
#include <pyramid-matcher.h>
```

D.26.1 Detailed Description

Matches two MultiResolutionHistograms.

Static Public Member Functions

- static double [GetPyramidMatchCost](#) (const [MultiResolutionHistogram](#) &hist1, const [MultiResolutionHistogram](#) &hist2, [BinWeightScheme](#) bin_weight_scheme)
Returns the pyramid match cost/distance.
- static double [GetPyramidMatchSimilarity](#) (const [MultiResolutionHistogram](#) &hist1, const [MultiResolutionHistogram](#) &hist2, [BinWeightScheme](#) bin_weight_scheme)
Returns the pyramid match similarity (kernel value).

Classes

- class [MatchNode](#)

D.26.2 Member Function Documentation

D.26.2.1 `double GetPyramidMatchCost (const MultiResolutionHistogram & hist1, const MultiResolutionHistogram & hist2, BinWeightScheme bin_weight_scheme)` [static]

Returns the pyramid match cost/distance.

Parameters:

bin_weight_scheme depends on how the pyramid was generated.

See also:

[GlobalVGPyramidMaker](#), [InputSpecificVGPyramidMaker](#)

D.26.2.2 `double GetPyramidMatchSimilarity (const MultiResolutionHistogram & hist1, const MultiResolutionHistogram & hist2, BinWeightScheme bin_weight_scheme)` [static]

Returns the pyramid match similarity (kernel value).

Parameters:

bin_weight_scheme depends on how the pyramid was generated.

See also:

[GlobalVGPyramidMaker](#), [InputSpecificVGPyramidMaker](#)

The documentation for this class was generated from the following files:

- [pyramids/pyramid-matcher.h](#)
- [pyramids/pyramid-matcher.cc](#)

D.27 RandomSelector Class Reference

```
#include <random-selector.h>
```

Inheritance diagram for RandomSelector::

D.27.1 Detailed Description

Chooses a random sample of each class to use as testing.

Public Member Functions

- [RandomSelector](#) (const vector< int > &labels, int num_train_per_class)
- vector< [LabeledIndex](#) > [GetTrainingExamples](#) ()
Returns a vector of LabeledIndices of training instances sorted by index.
- vector< [LabeledIndex](#) > [GetTestingExamples](#) ()
Returns a vector of LabeledIndices of testing instances sorted by index.
- vector< int > [GetUniqueLabels](#) ()
Returns a vector containing all the unique labels seen. Sorting is NOT guaranteed.
- int [GetNumExamples](#) () const
Returns the total number of examples there are.

Protected Member Functions

- virtual void [SelectExamples](#) ()
Responsible for calling AddTrainingExample and AddTestingExample to generate the lists.
- const vector< [LabeledIndex](#) > & [GetExamples](#) () const
Get all of the examples (in the same order as given when constructed).
- vector< [LabeledIndex](#) > [InvertSelection](#) (const vector< [LabeledIndex](#) > &selection) const
Returns all instances are NOT in <selection>.
- vector< [LabeledIndex](#) > [InvertSelection](#) (const vector< [LabeledIndex](#) > &selection, const vector< [LabeledIndex](#) > &superset) const
Returns all instances in <superset> that are NOT in <selection>.
- vector< [LabeledIndex](#) > [RandomSample](#) (int n, const vector< [LabeledIndex](#) > &selection) const
Return a random sample of size <n> of <selection>.

- `vector< LabeledIndex > GetInstancesWithLabel (int label, const vector< LabeledIndex > &selection) const`
Gets all elements in <selection> with the given <label>.
- `void AddTrainingExample (LabeledIndex index)`
Add a [LabeledIndex](#) to the list of designated training examples.
- `void AddTestingExample (LabeledIndex index)`
Add a [LabeledIndex](#) to the list of designated testing examples.

D.27.2 Constructor & Destructor Documentation

D.27.2.1 [RandomSelector](#) (`const vector< int > & labels, int num_train_per_class`)

D.27.3 Member Function Documentation

D.27.3.1 `void SelectExamples ()` [`protected, virtual`]

Responsible for calling `AddTrainingExample` and `AddTestingExample` to generate the lists.

Implements [ExampleSelector](#).

D.27.3.2 `vector< LabeledIndex > GetTrainingExamples ()` [`inherited`]

Returns a vector of `LabeledIndices` of training instances sorted by index.

D.27.3.3 `vector< LabeledIndex > GetTestingExamples ()` [`inherited`]

Returns a vector of `LabeledIndices` of testing instances sorted by index.

D.27.3.4 `vector< int > GetUniqueLabels ()` [`inherited`]

Returns a vector containing all the unique labels seen. Sorting is NOT guaranteed.

D.27.3.5 `int GetNumExamples () const` [`inherited`]

Returns the total number of examples there are.

D.27.3.6 `const vector< LabeledIndex > & GetExamples () const` [protected, inherited]

Get all of the examples (in the same order as given when constructed).

D.27.3.7 `vector< LabeledIndex > InvertSelection (const vector< LabeledIndex > & selection) const` [protected, inherited]

Returns all instances are NOT in <selection>.

<selection> must be sorted by index. The output will be sorted by index.

D.27.3.8 `vector< LabeledIndex > InvertSelection (const vector< LabeledIndex > & selection, const vector< LabeledIndex > & superset) const` [protected, inherited]

Returns all instances in <superset> that are NOT in <selection>.

<selection> and <superset> must be sorted by index. The output will be sorted by index.

D.27.3.9 `vector< LabeledIndex > RandomSample (int n, const vector< LabeledIndex > & selection) const` [protected, inherited]

Return a random sample of size <n> of <selection>.

<selection> must be sorted by index. If the size of <selection> is less than n, this function will return a vector of size selection.size(). Output is sorted by index.

D.27.3.10 `vector< LabeledIndex > GetInstancesWithLabel (int label, const vector< LabeledIndex > & selection) const` [protected, inherited]

Gets all elements in <selection> with the given <label>.

<selection> must be sorted. The output will be sorted.

D.27.3.11 `void AddTrainingExample (LabeledIndex index)` [protected, inherited]

Add a LabeledIndex to the list of designated training examples.

D.27.3.12 `void AddTestingExample (LabeledIndex index)` [protected, inherited]

Add a LabeledIndex to the list of designated testing examples.

The documentation for this class was generated from the following files:

- experiment/[random-selector.h](#)

- [experiment/random-selector.cc](#)

D.28 SparseTree Class Template Reference

```
#include <sparse-tree.h>
```

D.28.1 Detailed Description

```
template<class T> class libpmk::SparseTree< T >
```

A data structure for sparsely representing trees containing [SparseTreeNode](#) objects.

This implementation allows one to quickly get the parent, child, or siblings of any node. All data put into a [Tree](#) must be a subclass of [SparseTreeNode](#). [SparseTreeNode](#) will automatically manage all of the parent/child/sibling pointers as well as the [LargeIndexes](#) for you. For more information on how to implement a [SparseTreeNode](#), see that page.

There are two ways to access nodes in these data structures: either by looking at the root node and traversing the tree manually by using the parent/child/sibling relationships, or by specifying a [LargeIndex](#) describing a path down the tree. These indices are set up and maintained such that at the *n*th level of the tree, the [LargeIndex](#) has size *n* (the root node has size 0 which is an empty [LargeIndex](#)). The *i*th element of the [LargeIndex](#) specifies the link traversed to get from the (*i*-1)st level to the *i*th level.

The sibling pointers are managed such that [GetNextSibling\(\)](#) always returns a [Bin](#) with the next highest index in that branch of the tree. This multi-resolution histogram is stored sparsely: if you consider the [Bins](#) referred to by [0 1] and [0 3], it is possible that [0 3] is the sibling after [0 1] (as long as there is no such bin [0 2]).

Note that using [LargeIndex](#) *and* the link structure between [Bins](#) is redundant, as a [LargeIndex](#) specifies a path down the tree. When reading and writing the [SparseTree](#) to disk, we only persist the [LargeIndexes](#)– the link structure is inferred from the [LargeIndex](#) values upon reading from disk. The purpose of the link structure is to speed up computations and lookups.

**** If you have build problems:** remember that since [SparseTree](#) is a class template, when using your own [SparseTreeNode](#)s in a [SparseTree](#), you'll run into linker errors if you don't do an explicit instantiation of [SparseTree<YourSparseTreeNode>](#). To deal with this, you will need to do two things:

- include "tree/sparse-tree.cc" (yes, [sparse-tree.cc](#), not [sparse-tree.h](#))
- Add the line "template class Tree<YourTreeNode>;" in your code.

If you are still having problems:

- Make sure to implement two required `SparseTreeNode` constructors: the default one, which takes no arguments, and the one which takes a `const LargeIndex&`.
- If you are getting segmentation faults, it could be that you are trying to copy trees. Make sure that if you are doing so, and you have implemented a copy constructor for your `Node` class, be sure that it calls `TreeNode`'s copy constructor during initialization. For example:

```
MyNode::MyNode(const MyNode& other) : SparseTreeNode(other) {
 // your copy code
}
```

- Remember that `WriteData` is a `const` function.

See also:

[SparseTreeNode](#)

Public Member Functions

- `SparseTree ()`
- `~SparseTree ()`
- `SparseTree (const SparseTree< T > &other)`
Copy constructor.
- `SparseTree (const SparseTree< T > &one, const SparseTree< T > &two)`
- `T * root ()`
Get a pointer to the root node.
- `T *const root () const`
Get a pointer to the root node (const version).
- `int size () const`
Get the total number of nodes in the tree.
- `T * node (const LargeIndex &index)`
Get a node specified by the given index.
- `T * node (const LargeIndex &index, SparseTreeNode *finger)`
Get a pointer to the node with the specified index.
- `T * add_node (const T &new_node)`

Insert a copy of the given node into the tree.

- T * **add_node** (const T &new_node, **SparseTreeNode** *parent)

Insert a copy of the given bin into the tree.

- void **ReadFromStream** (istream &input_stream)

Reads a tree from the stream.

- void **WriteToStream** (ostream &output_stream) const

Write the tree to a stream.

- void **remove_node** (**SparseTreeNode** *node)

Removes a node, and all of its children, from the tree.

- **PreorderIterator** **BeginPreorder** () const

Start of a preorder depth-first traversal.

- **PostorderIterator** **BeginPostorder** () const

Start of a postorder depth-first traversal.

- **BreadthFirstIterator** **BeginBreadthFirst** () const

Start of a breadth-first traversal.

Static Public Member Functions

- static const **PreorderIterator** & **EndPreorder** ()

End of a preorder depth-first traversal.

- static const **PostorderIterator** & **EndPostorder** ()

End of a postorder depth-first traversal.

- static const **BreadthFirstIterator** & **EndBreadthFirst** ()

End of a breadth-first traversal.

Classes

- class `BreadthFirstIterator`
Breadth-first iterator for SparseTrees.
- class `Iterator`
An iterator for SparseTrees.
- class `PostorderIterator`
- class `PreorderIterator`
Preorder depth-first iterator for SparseTrees.

D.28.2 Constructor & Destructor Documentation

D.28.2.1 `SparseTree ()`

D.28.2.2 `~SparseTree ()`

D.28.2.3 `SparseTree (const SparseTree< T > & other)`

Copy constructor.

D.28.2.4 `SparseTree (const SparseTree< T > & one, const SparseTree< T > & two)`

D.28.3 Member Function Documentation

D.28.3.1 `T* root () [inline]`

Get a pointer to the root node.

D.28.3.2 `T* const root () const [inline]`

Get a pointer to the root node (const version).

D.28.3.3 `int size () const [inline]`

Get the total number of nodes in the tree.

D.28.3.4 `T * node (const LargeIndex & index)`

Get a node specified by the given index.

Returns NULL if the node is not found.

D.28.3.5 `T * node (const LargeIndex & index, SparseTreeNode * finger)`

Get a pointer to the node with the specified index.

Same as `GetNode(LargeIndex)`, but localizes the search to the subtree given by `<finger>`. Returns NULL if there is no such node in a subtree of `<finger>`.

D.28.3.6 `T * add_node (const T & new_node)`

Insert a copy of the given node into the tree.

Returns a pointer to the newly-added node in the tree. This function completely ignores any parent/child/sibling pointers in `<new_node>`.

This function requires the parent bin to already exist in the tree. It will NOT create new bins along the way (it will abort if there is no parent node, i.e., a node whose index is a prefix of that of `<new_node>` and whose index size is exactly 1 less than the new node's index size. The insertion happens such that the sibling relationships remain sorted by index.

If there is already a node with the given index (call it N), we call `N.Combine(new_node)`, and no new node is inserted into the tree. This applies to the root node as well.

D.28.3.7 `T * add_node (const T & new_node, SparseTreeNode * parent)`

Insert a copy of the given bin into the tree.

Same as `AddBin(const Node&)`, except it starts the search for the bin at `<parent>`. In this case, `<parent>` must be the direct parent of the node we are inserting (it cannot be a higher-up ancestor).

D.28.3.8 `void ReadFromStream (istream & input_stream)`

Reads a tree from the stream.

File format:

- (int32) The total number of bins, including the root
- For each bin:
 - (int32) L, the size of its index (0 for the root, etc.)
 - (L * int32) the index

- (sizeof(data)) the data, from T.WriteToStream().
The ordering of the bins is a depth-first traversal of the tree.
Aborts if the stream is bad.

D.28.3.9 void WriteToStream (ostream & *output_stream*) const

Write the tree to a stream.

Aborts if the stream is bad. See ReadFromStream for the format.

See also:

[ReadFromStream](#)

D.28.3.10 void remove_node (SparseTreeNode * *node*)

Removes a node, and all of its children, from the tree.

The node must be owned by this tree. [SparseTree](#) will not check for that.

D.28.3.11 SparseTree< T >::PreorderIterator BeginPreorder () const

Start of a preorder depth-first traversal.

D.28.3.12 const SparseTree< T >::PreorderIterator & EndPreorder () [static]

End of a preorder depth-first traversal.

D.28.3.13 SparseTree< T >::PostorderIterator BeginPostorder () const

Start of a postorder depth-first traversal.

D.28.3.14 const SparseTree< T >::PostorderIterator & EndPostorder () [static]

End of a postorder depth-first traversal.

D.28.3.15 SparseTree< T >::BreadthFirstIterator BeginBreadthFirst () const

Start of a breadth-first traversal.

D.28.3.16 `const SparseTree< T >::BreadthFirstIterator & EndBreadthFirst ()`
[static]

End of a breadth-first traversal.

The documentation for this class was generated from the following files:

- [tree/sparse-tree.h](#)
- [tree/sparse-tree.cc](#)

D.29 SparseTree::BreadthFirstIterator Class Reference

```
#include <sparse-tree.h>
```

Inheritance diagram for SparseTree::BreadthFirstIterator::

D.29.1 Detailed Description

`template<class T> class libpmk::SparseTree< T >::BreadthFirstIterator`

Breadth-first iterator for SparseTrees.

Public Member Functions

- `BreadthFirstIterator (T *node)`
- `virtual ~BreadthFirstIterator ()`
- `virtual Iterator & operator++ ()`
- `bool operator== (const Iterator &other)`
Returns true iff <other> points to the same node in memory.
- `bool operator!= (const Iterator &other)`
Returns true iff <other> points to a different node in memory.
- `T * operator → ()`
Accesses the pointer to the SparseTreeNode.

- `T * get ()`

Returns a pointer to the *SparseTreeNode*.

Protected Attributes

- `SparseTreeNode * node_`

D.29.2 Constructor & Destructor Documentation

D.29.2.1 `BreadthFirstIterator (T * node)` [inline]

Creates a new iterator rooted at <node>. The resulting traversal will ignore any parents of <node>.

D.29.2.2 `virtual ~BreadthFirstIterator ()` [inline, virtual]

D.29.3 Member Function Documentation

D.29.3.1 `SparseTree< T >::Iterator & operator++ ()` [virtual]

Implements `SparseTree::Iterator`.

D.29.3.2 `bool operator== (const Iterator & other)` [inline, inherited]

Returns true iff <other> points to the same node in memory.

D.29.3.3 `bool operator!= (const Iterator & other)` [inline, inherited]

Returns true iff <other> points to a different node in memory.

D.29.3.4 `T* operator → ()` [inline, inherited]

Accesses the pointer to the *SparseTreeNode*.

D.29.3.5 `T* get ()` [inline, inherited]

Returns a pointer to the *SparseTreeNode*.

D.29.4 Member Data Documentation

D.29.4.1 `SparseTreeNode* node_` [protected, inherited]

The documentation for this class was generated from the following files:

- [tree/sparse-tree.h](#)
- [tree/sparse-tree.cc](#)

D.30 SparseTree::Iterator Class Reference

```
#include <sparse-tree.h>
```

Inheritance diagram for `SparseTree::Iterator`:

D.30.1 Detailed Description

```
template<class T> class libpmk::SparseTree< T >::Iterator
```

An iterator for SparseTrees.

Public Member Functions

- `Iterator (SparseTreeNode *node)`
Creates a new iterator pointing at the given node.
- virtual `~Iterator ()`
- `Iterator & operator= (const Iterator &other)`
Copy assignment operator.
- `bool operator== (const Iterator &other)`
Returns true iff <other> points to the same node in memory.
- `bool operator!= (const Iterator &other)`
Returns true iff <other> points to a different node in memory.

- `T * operator → ()`
Accesses the pointer to the *SparseTreeNode*.
- `T * get ()`
Returns a pointer to the *SparseTreeNode*.
- virtual `Iterator & operator++ ()=0`

Protected Attributes

- `SparseTreeNode * node_`

D.30.2 Constructor & Destructor Documentation

D.30.2.1 `Iterator (SparseTreeNode * node)` [inline]

Creates a new iterator pointing at the given node.

D.30.2.2 `virtual ~Iterator ()` [inline, virtual]

D.30.3 Member Function Documentation

D.30.3.1 `Iterator& operator= (const Iterator & other)` [inline]

Copy assignment operator.

D.30.3.2 `bool operator== (const Iterator & other)` [inline]

Returns true iff <other> points to the same node in memory.

D.30.3.3 `bool operator!= (const Iterator & other)` [inline]

Returns true iff <other> points to a different node in memory.

D.30.3.4 `T* operator → ()` [inline]

Accesses the pointer to the *SparseTreeNode*.

D.30.3.5 T* get () [inline]

Returns a pointer to the [SparseTreeNode](#).

D.30.3.6 virtual Iterator& operator++ () [pure virtual]

Implemented in [SparseTree::PreorderIterator](#), [SparseTree::PostorderIterator](#), and [SparseTree::BreadthFirstIterator](#).

D.30.4 Member Data Documentation

D.30.4.1 SparseTreeNode* node_ [protected]

The documentation for this class was generated from the following file:

- [tree/sparse-tree.h](#)

D.31 SparseTree::PostorderIterator Class Reference

```
#include <sparse-tree.h>
```

Inheritance diagram for `SparseTree::PostorderIterator`:


```
template<class T> class libpmk::SparseTree< T >::PostorderIterator
```

Public Member Functions

- [PostorderIterator](#) (T *node)
- virtual [~PostorderIterator](#) ()
- virtual [Iterator & operator++](#) ()
- bool [operator==](#) (const [Iterator](#) &other)
Returns true iff <other> points to the same node in memory.
- bool [operator!=](#) (const [Iterator](#) &other)
Returns true iff <other> points to a different node in memory.

- `T * operator → ()`
Accesses the pointer to the `SparseTreeNode`.
- `T * get ()`
Returns a pointer to the `SparseTreeNode`.

Protected Attributes

- `SparseTreeNode * node_`

D.31.1 Constructor & Destructor Documentation

D.31.1.1 `PostorderIterator (T * node)`

Creates a new iterator rooted at `<node>`. The resulting traversal will ignore any parents of `<node>`.

D.31.1.2 `virtual ~PostorderIterator () [inline, virtual]`

D.31.2 Member Function Documentation

D.31.2.1 `SparseTree< T >::Iterator & operator++ () [virtual]`

Implements `SparseTree::Iterator`.

D.31.2.2 `bool operator==(const Iterator & other) [inline, inherited]`

Returns true iff `<other>` points to the same node in memory.

D.31.2.3 `bool operator!=(const Iterator & other) [inline, inherited]`

Returns true iff `<other>` points to a different node in memory.

D.31.2.4 `T* operator → () [inline, inherited]`

Accesses the pointer to the `SparseTreeNode`.

D.31.2.5 `T* get () [inline, inherited]`

Returns a pointer to the `SparseTreeNode`.

D.31.3 Member Data Documentation

D.31.3.1 `SparseTreeNode* node_` [protected, inherited]

The documentation for this class was generated from the following files:

- [tree/sparse-tree.h](#)
- [tree/sparse-tree.cc](#)

D.32 `SparseTree::PreorderIterator` Class Reference

```
#include <sparse-tree.h>
```

Inheritance diagram for `SparseTree::PreorderIterator`:

D.32.1 Detailed Description

```
template<class T> class libpmk::SparseTree< T >::PreorderIterator
```

Preorder depth-first iterator for SparseTrees.

Public Member Functions

- `PreorderIterator` (`T *node`)
- virtual `~PreorderIterator` ()
- virtual `Iterator & operator++` ()
- bool `operator==` (const `Iterator` &other)
Returns true iff <other> points to the same node in memory.
- bool `operator!=` (const `Iterator` &other)
Returns true iff <other> points to a different node in memory.
- `T * operator →` ()
Accesses the pointer to the `SparseTreeNode`.

- `T * get ()`

Returns a pointer to the *SparseTreeNode*.

Protected Attributes

- `SparseTreeNode * node_`

D.32.2 Constructor & Destructor Documentation

D.32.2.1 `PreorderIterator (T * node)` [inline]

Creates a new iterator rooted at `<node>`. The resulting traversal will ignore any parents of `<node>`.

D.32.2.2 `virtual ~PreorderIterator ()` [inline, virtual]

D.32.3 Member Function Documentation

D.32.3.1 `SparseTree< T >::Iterator & operator++ ()` [virtual]

Implements `SparseTree::Iterator`.

D.32.3.2 `bool operator== (const Iterator & other)` [inline, inherited]

Returns true iff `<other>` points to the same node in memory.

D.32.3.3 `bool operator!= (const Iterator & other)` [inline, inherited]

Returns true iff `<other>` points to a different node in memory.

D.32.3.4 `T* operator → ()` [inline, inherited]

Accesses the pointer to the *SparseTreeNode*.

D.32.3.5 `T* get ()` [inline, inherited]

Returns a pointer to the *SparseTreeNode*.

D.32.4 Member Data Documentation

D.32.4.1 `SparseTreeNode*` `node_` [protected, inherited]

The documentation for this class was generated from the following files:

- [tree/sparse-tree.h](#)
- [tree/sparse-tree.cc](#)

D.33 SparseTreeNode Class Reference

```
#include <sparse-tree-node.h>
```

Inheritance diagram for `SparseTreeNode`:

D.33.1 Detailed Description

An indexed node, used by `SparseTree`.

A `SparseTreeNode` has an identifier of type `LargeIndex` (a vector of ints). `SparseTreeNode` also contains pointers to parents, children, and siblings, but makes no effort to maintain about them, and as such, we make no guarantees on it. For example, the "sibling" pointer can point to an arbitrary bin which may or may not be the real sibling. `Tree` handles the getting/setting of these pointers.

To augment a `SparseTreeNode` with your own data, there are three functions you need to provide: (1) reading the data from a stream, (2) writing the data to a stream, and (3) how to combine two nodes. The definition of "combine" will vary depending on what you're doing, but the general idea is that sometimes you will have two `SparseTreeNode`s with the same `LargeIndex` that you want to insert into a tree. It is advisable that you make the output of `Combine()` is symmetric, since there are no guarantees on what `Tree` does with duplicate-index bins other than calling `Combine()`.

Remember that if you implement a copy constructor for your `SparseTreeNode`, you should have your copy constructor call the base class's copy constructor:

```
MyNode::MyNode(const MyNode& other) : SparseTreeNode(other) {  
 // your copy code  
}
```

Public Member Functions

- `SparseTreeNode ()`
Create a new node with an empty index.
- `SparseTreeNode (const LargeIndex &index)`
Create a new node with the given index.
- `SparseTreeNode (const SparseTreeNode &other)`
A 'copy' constructor, which only copies over the index.
- `virtual ~SparseTreeNode ()`
- `const LargeIndex & index () const`
- `SparseTreeNode * parent ()`
- `SparseTreeNode * prev_sibling ()`
- `SparseTreeNode * next_sibling ()`
- `SparseTreeNode * first_child ()`
- `SparseTreeNode * last_child ()`
- `void set_parent (SparseTreeNode *parent)`
- `void set_prev_sibling (SparseTreeNode *sibling)`
- `void set_next_sibling (SparseTreeNode *sibling)`
- `void set_first_child (SparseTreeNode *child)`
- `void set_last_child (SparseTreeNode *child)`
- `void set_index (const LargeIndex &index)`
- `bool has_parent () const`
- `bool has_prev_sibling () const`
- `bool has_next_sibling () const`
- `bool has_child () const`
- `void ReadFromStream (istream &input_stream)`
Read the data, including the index, from a stream.
- `void WriteToStream (ostream &output_stream) const`
Write the data, including the index, to a stream.
- `virtual void Combine (const SparseTreeNode &other)=0`
Add the data from <other> to self.
- `bool operator< (const SparseTreeNode &other) const`
Returns true if this node's index is smaller than that of <other>.

Static Public Member Functions

- static bool `CompareNodes` (const `SparseTreeNode` *one, const `SparseTreeNode` *two)
Returns true if <one>'s index is smaller than that of <two>.

Protected Member Functions

- virtual void `ReadData` (istream &input_stream)=0
Read the data, excluding the index, from a stream.
- virtual void `WriteData` (ostream &output_stream) const=0
Write the data, excluding the index, to a stream.

D.33.2 Constructor & Destructor Documentation

D.33.2.1 `SparseTreeNode` ()

Create a new node with an empty index.

D.33.2.2 `SparseTreeNode` (const `LargeIndex` & *index*)

Create a new node with the given index.

D.33.2.3 `SparseTreeNode` (const `SparseTreeNode` & *other*)

A 'copy' constructor, which only copies over the index.

The pointers to data will NOT be copied over; they will be NULL.

D.33.2.4 `~SparseTreeNode` () [virtual]

D.33.3 Member Function Documentation

D.33.3.1 const `LargeIndex`& `index` () const [inline]

D.33.3.2 `SparseTreeNode`* `parent` () [inline]

D.33.3.3 `SparseTreeNode`* `prev_sibling` () [inline]

D.33.3.4 `SparseTreeNode* next_sibling ()` [inline]

D.33.3.5 `SparseTreeNode* first_child ()` [inline]

D.33.3.6 `SparseTreeNode* last_child ()` [inline]

D.33.3.7 `void set_parent (SparseTreeNode * parent)` [inline]

D.33.3.8 `void set_prev_sibling (SparseTreeNode * sibling)` [inline]

D.33.3.9 `void set_next_sibling (SparseTreeNode * sibling)` [inline]

D.33.3.10 `void set_first_child (SparseTreeNode * child)` [inline]

D.33.3.11 `void set_last_child (SparseTreeNode * child)` [inline]

D.33.3.12 `void set_index (const LargeIndex & index)` [inline]

D.33.3.13 `bool has_parent () const` [inline]

D.33.3.14 `bool has_prev_sibling () const` [inline]

D.33.3.15 `bool has_next_sibling () const` [inline]

D.33.3.16 `bool has_child () const` [inline]

D.33.3.17 `void ReadFromStream (istream & input_stream)`

Read the data, including the index, from a stream.

Calling this will override the node's current index. The format is:

- (int32_t) index_size
- (index_size * int32_t) the index

It will then call `ReadData()`.

See also:

[ReadData\(\)](#)

D.33.3.18 `void WriteToStream (ostream & output_stream) const`

Write the data, including the index, to a stream.

This will simply write the index to the stream, followed by [WriteData\(\)](#).

See also:

[WriteData\(\)](#).

D.33.3.19 `virtual void Combine (const SparseTreeNode & other)` [pure virtual]

Add the data from <other> to self.

Implemented in [Bin](#).

D.33.3.20 `bool operator< (const SparseTreeNode & other) const`

Returns true if this node's index is smaller than that of <other>.

D.33.3.21 `bool CompareNodes (const SparseTreeNode * one, const SparseTreeNode * two)`
[static]

Returns true if <one>'s index is smaller than that of <two>.

D.33.3.22 `virtual void ReadData (istream & input_stream)` [protected, pure virtual]

Read the data, excluding the index, from a stream.

Implemented in [Bin](#).

D.33.3.23 `virtual void WriteData (ostream & output_stream) const` [protected, pure virtual]

Write the data, excluding the index, to a stream.

Implemented in [Bin](#).

The documentation for this class was generated from the following files:

- [tree/sparse-tree-node.h](#)
- [tree/sparse-tree-node.cc](#)

D.34 SVMExperiment Class Reference

```
#include <svm-experiment.h>
```

Inheritance diagram for SVMExperiment::

D.34.1 Detailed Description

Runs an experiment using LIBSVM.

This will use a one-vs-all classifier.

For more information about LIBSVM, please see

Chih-Chung Chang and Chih-Jen Lin, LIBSVM : a library for support vector machines, 2001. Software available at <http://www.csie.ntu.edu.tw/~cjlin/libsvm>

Public Member Functions

- **SVMExperiment** (vector< **LabeledIndex** > training, vector< **LabeledIndex** > testing, const **KernelMatrix** &kernel, double c)
- **SVMExperiment** (vector< **LabeledIndex** > training, const **KernelMatrix** &training_matrix, vector< **LabeledIndex** > testing, const **Matrix** &testing_matrix, double c)
- virtual **~SVMExperiment** ()
- virtual void **Train** ()
Train a model (if applicable).
- virtual int **Test** ()
Make predictions for each testing example.
- void **ReadFromFile** (const char *filename)
- void **WriteToFile** (const char *filename) const
- int **GetPrediction** (int test_index) const
Returns the predicted value of the <test_index>th test example.
- int **GetNumCorrect** () const

Get the total number of testing examples that were correctly classified.

- int `GetNumCorrect` (int label) const
Get the number of testing examples that had label <label> that were also correctly classified.
- int `GetNumTestExamples` () const
Get the total number of test examples.
- int `GetNumTestExamples` (int label) const
Get the number of text examples with label <label>.
- double `GetAccuracy` () const
Same as `GetNumCorrect()` / `GetNumTestExamples()`.
- double `GetAccuracy` (int label) const
Same as `GetNumCorrect(label)` / `GetNumTestExamples(label)`.

Protected Member Functions

- double `GetKernelValue` (int row, int col) const
Get a kernel value (wrapper for `KernelMatrix`).
- double `GetKernelValue` (const `LabeledIndex` &row, const `LabeledIndex` &col) const
Get the kernel value corresponding to the given `LabeledIndices`.
- void `SetPrediction` (int test_index, int prediction)

Protected Attributes

- vector< `LabeledIndex` > `training_`
- vector< `LabeledIndex` > `testing_`

D.34.2 Constructor & Destructor Documentation

D.34.2.1 `SVMExperiment` (vector< `LabeledIndex` > *training*, vector< `LabeledIndex` > *testing*, const `KernelMatrix` & *kernel*, double *c*)

<kernel> includes pairwise kernel values for all data (both training and testing). The `LabeledIndices` in <training> and <testing> specify which row of the kernel to look at.

D.34.2.2 SVMExperiment (vector< [LabeledIndex](#) > *training*, const [KernelMatrix](#) & *training_matrix*, vector< [LabeledIndex](#) > *testing*, const [Matrix](#) & *testing_matrix*, double *c*)

<training_matrix> is a kernel matrix for training examples only. Let N be the number of training examples. Then <testing_matrix> is a NxM [Matrix](#) where M is the number of test examples, and the testing[i][j] is the kernel value between the i'th training example and the j'th test example. <training> must be N-dimensional and <testing> must be M-dimensional.

D.34.2.3 ~SVMExperiment () [virtual]

D.34.3 Member Function Documentation

D.34.3.1 void Train () [virtual]

Train a model (if applicable).

Implements [Experiment](#).

D.34.3.2 int Test () [virtual]

Make predictions for each testing example.

Returns the number of test examples that were correct. When you implement [Test\(\)](#), you must report results via [SetPrediction\(\)](#).

Implements [Experiment](#).

D.34.3.3 void ReadFromFile (const char *filename)

D.34.3.4 void WriteToFile (const char *filename) const

D.34.3.5 int GetPrediction (int test_index) const [inherited]

Returns the predicted value of the <test_index>th test example.

Can only call this after [Test\(\)](#) is called.

D.34.3.6 int GetNumCorrect () const [inherited]

Get the total number of testing examples that were correctly classified.

D.34.3.7 `int GetNumCorrect (int label) const` [inherited]

Get the number of testing examples that had label <label> that were also correctly classified.

D.34.3.8 `int GetNumTestExamples () const` [inherited]

Get the total number of test examples.

D.34.3.9 `int GetNumTestExamples (int label) const` [inherited]

Get the number of text examples with label <label>.

D.34.3.10 `double GetAccuracy () const` [inherited]

Same as [GetNumCorrect\(\)](#) / [GetNumTestExamples\(\)](#).

D.34.3.11 `double GetAccuracy (int label) const` [inherited]

Same as [GetNumCorrect\(label\)](#) / [GetNumTestExamples\(label\)](#).

D.34.3.12 `double GetKernelValue (int row, int col) const` [protected, inherited]

Get a kernel value (wrapper for [KernelMatrix](#)).

D.34.3.13 `double GetKernelValue (const LabeledIndex & row, const LabeledIndex & col) const` [protected, inherited]

Get the kernel value corresponding to the given LabeledIndices.

D.34.3.14 `void SetPrediction (int test_index, int prediction)` [protected, inherited]

Call this to tell Experiment's internals that the test example at <test_index> was classified as <prediction>.

D.34.4 Member Data Documentation

D.34.4.1 `vector<LabeledIndex> training_` [protected, inherited]

D.34.4.2 `vector<LabeledIndex> testing_` [protected, inherited]

The documentation for this class was generated from the following files:

- [experiment/svm-experiment.h](#)
- [experiment/svm-experiment.cc](#)

D.35 Tree Class Template Reference

```
#include <tree.h>
```

D.35.1 Detailed Description

```
template<class T> class libpmk::Tree< T >
```

A data structure for representing trees containing [TreeNode](#) objects.

This implementation stores nodes indexed by ID (a single integer). The root will always have ID 0, but the IDs of other nodes are not in any particular order. The tree structure is obtained by asking any particular node what the IDs of its parent or children are.

Access to the tree is simple: give the [Tree](#) a node ID and it will return a pointer to the node with that ID.

**** If you have build problems:** remember that since [Tree](#) is a class template, when using your own [TreeNodes](#) in a [Tree](#), you'll run into linker errors if you don't do an explicit instantiation of `Tree<YourTreeNode>`. To deal with this, you will need to do two things:

- include "tree/tree.cc" (yes, [tree.cc](#), not [tree.h](#))
- Add the line "template class Tree<YourTreeNode>;" in your code.

If you are still having problems:

- Make sure to implement two required [TreeNode](#) constructors: the default one, which takes no arguments, and the one which takes an int (ID).
- If you are getting segmentation faults, it could be that you are trying to copy trees. Make sure that if you are doing so, and you have implemented a copy constructor for your Node class, be sure that it calls [TreeNode](#)'s copy constructor during initialization. For example:

```
MyNode::MyNode(const MyNode& other) : TreeNode(other) {  
 // your copy code  
}
```

- Remember that `WriteData` is a `const` function.

See also:

[TreeNode](#)

Public Member Functions

- [Tree](#) ()
- [~Tree](#) ()
- [Tree](#) (const [Tree](#)< T > &other)
Copy constructor. It will do a deep copy of all of the [TreeNode](#)s.
- void [clear](#) ()
Return the tree to a state as if it were just constructed by [Tree](#)().
- T * [root](#) ()
Get a pointer to the root node.
- const T * [root](#) () const
- int [size](#) () const
Get the total number of nodes in the tree.
- T * [node](#) (int id)
Get a node specified by the given index.
- const T * [node](#) (int id) const
- T * [add_node](#) (const T &new_node)
Insert a copy of the given node into the tree.
- T * [add_node](#) ()
Insert a blank node into the tree.
- void [ReadFromStream](#) (istream &input_stream)
Reads a tree from the stream.
- void [WriteToStream](#) (ostream &output_stream) const
Write the tree to a stream.

- void `DeleteNode` (int node_id)
Frees a node, and all of its children, from the tree.
- `PreorderIterator BeginPreorder` () const
Start of a preorder depth-first traversal.
- const `PreorderIterator & EndPreorder` () const
End of a preorder depth-first traversal.
- `PostorderIterator BeginPostorder` () const
Start of a postorder depth-first traversal.
- const `PostorderIterator & EndPostorder` () const
End of a postorder depth-first traversal.
- `BreadthFirstIterator BeginBreadthFirst` () const
Start of a breadth-first traversal.
- const `BreadthFirstIterator & EndBreadthFirst` () const
End of a breadth-first traversal.

Classes

- class `BreadthFirstIterator`
Breadth-first iterator for Trees.
- class `Iterator`
An iterator for Trees.
- class `PostorderIterator`
- class `PreorderIterator`
Preorder depth-first iterator for Trees.

D.35.2 Constructor & Destructor Documentation

D.35.2.1 `Tree` ()

D.35.2.2 `~Tree ()`

D.35.2.3 `Tree (const Tree< T > & other)`

Copy constructor. It will do a deep copy of all of the TreeNodes.

D.35.3 Member Function Documentation

D.35.3.1 `void clear ()`

Return the tree to a state as if it were just constructed by `Tree()`.

D.35.3.2 `T* root () [inline]`

Get a pointer to the root node.

D.35.3.3 `const T* root () const [inline]`

D.35.3.4 `int size () const [inline]`

Get the total number of nodes in the tree.

D.35.3.5 `T * node (int id)`

Get a node specified by the given index.

Returns NULL if the node is not found.

D.35.3.6 `const T * node (int id) const`

D.35.3.7 `T * add_node (const T & new_node)`

Insert a copy of the given node into the tree.

Returns a pointer to the newly-added node in the tree.

If the new node's ID is uninitialized or invalid, it will be assigned a new unique ID. The returned pointer is a pointer to the newly-added node, so the user should call `set_parent()` and so forth in order to link the new node to the tree.

If the new node's ID is valid, but the tree does not contain a node with that ID, a new node will be created. The user still needs to link it to the tree manually via `set_parent()` and `set_child()`.

If there already is a node in the tree with the same ID as `new_node.id()` (call it N), this will call `N.Combine(new_node)`. In this case, the already-existing tree structure will be used (no need to call `set_parent()` and so forth, since the node is already there).

If you are having problems with this, i.e., you are calling `add_node()` but the data seems to not be copied into the tree, make sure that you have provided a copy constructor for your `TreeNode`.

D.35.3.8 T * add_node ()

Insert a blank node into the tree.

Returns a pointer to the newly added node. The resulting node will have no parent/child pointers, so it is not actually linked to the tree. It is up to the caller to link it to the tree by calling `TreeNode::add_child()` and `TreeNode::set_parent()`.

D.35.3.9 void ReadFromStream (istream & input_stream)

Reads a tree from the stream.

File format:

- (int32) The total number of nodes, including the root
 - (num_nodes * `TreeNode`) The nodes, in no particular order.
- Aborts if the stream is bad. Recall that the root of the tree always has ID 0.

D.35.3.10 void WriteToStream (ostream & output_stream) const

Write the tree to a stream.

Aborts if the stream is bad. See `ReadFromStream` for the format.

See also:

[ReadFromStream](#)

D.35.3.11 void DeleteNode (int node_id)

Frees a node, and all of its children, from the tree.

D.35.3.12 Tree< T >::PreorderIterator BeginPreorder () const

Start of a preorder depth-first traversal.

D.35.3.13 `const Tree< T >::PreorderIterator & EndPreorder () const`

End of a preorder depth-first traversal.

D.35.3.14 `Tree< T >::PostorderIterator BeginPostorder () const`

Start of a postorder depth-first traversal.

D.35.3.15 `const Tree< T >::PostorderIterator & EndPostorder () const`

End of a postorder depth-first traversal.

D.35.3.16 `Tree< T >::BreadthFirstIterator BeginBreadthFirst () const`

Start of a breadth-first traversal.

D.35.3.17 `const Tree< T >::BreadthFirstIterator & EndBreadthFirst () const`

End of a breadth-first traversal.

The documentation for this class was generated from the following files:

- [tree/tree.h](#)
- [tree/tree.cc](#)

D.36 Tree::BreadthFirstIterator Class Reference

```
#include <tree.h>
```

Inheritance diagram for Tree::BreadthFirstIterator::

D.36.1 Detailed Description

```
template<class T> class libpmk::Tree< T >::BreadthFirstIterator
```

Breadth-first iterator for Trees.

Public Member Functions

- [BreadthFirstIterator](#) (int node_id, const [Tree](#)< T > *tree)
- virtual [~BreadthFirstIterator](#) ()
- virtual [Iterator](#) & [operator++](#) ()
- bool [operator==](#) (const [Iterator](#) &other)

Returns true iff <other> points to the same node.

- bool [operator!=](#) (const [Iterator](#) &other)

Returns true iff <other> points to a different node.

- int [operator *](#) ()
- int [id](#) ()

Protected Attributes

- int [node_id_](#)
- const [Tree](#)< T > * [source_tree_](#)

D.36.2 Constructor & Destructor Documentation

D.36.2.1 [BreadthFirstIterator](#) (int node_id, const [Tree](#)< T > * tree) [inline]

Creates a new iterator rooted at <node_id>. The resulting traversal will ignore any parents of <node_id>.

D.36.2.2 virtual [~BreadthFirstIterator](#) () [inline, virtual]

D.36.3 Member Function Documentation

D.36.3.1 [Tree](#)< T >::[Iterator](#) & [operator++](#) () [virtual]

Implements [Tree::Iterator](#).

D.36.3.2 bool [operator==](#) (const [Iterator](#) & other) [inline, inherited]

Returns true iff <other> points to the same node.

D.36.3.3 bool [operator!=](#) (const [Iterator](#) & other) [inline, inherited]

Returns true iff <other> points to a different node.

D.36.3.4 `int operator * ()` [inline, inherited]

D.36.3.5 `int id ()` [inline, inherited]

D.36.4 Member Data Documentation

D.36.4.1 `int node_id_` [protected, inherited]

D.36.4.2 `const Tree<T>* source_tree_` [protected, inherited]

The documentation for this class was generated from the following files:

- [tree/tree.h](#)
- [tree/tree.cc](#)

D.37 Tree::Iterator Class Reference

```
#include <tree.h>
```

Inheritance diagram for Tree::Iterator::

D.37.1 Detailed Description

```
template<class T> class libpmk::Tree< T >::Iterator
```

An iterator for Trees.

Public Member Functions

- `Iterator` (int node_id, const `Tree< T > *source_tree`)
Creates a new iterator pointing at the given ID.
- virtual `~Iterator` ()
- `Iterator & operator=` (const `Iterator` &other)

Copy assignment operator.

- `bool operator== (const Iterator &other)`
Returns true iff <other> points to the same node.
- `bool operator!= (const Iterator &other)`
Returns true iff <other> points to a different node.
- `int operator * ()`
- `int id ()`
- `virtual Iterator & operator++ ()=0`

Protected Attributes

- `int node_id_`
- `const Tree< T > * source_tree_`

D.37.2 Constructor & Destructor Documentation

D.37.2.1 `Iterator (int node_id, const Tree< T > * source_tree)` [inline]

Creates a new iterator pointing at the given ID.

D.37.2.2 `virtual ~Iterator ()` [inline, virtual]

D.37.3 Member Function Documentation

D.37.3.1 `Iterator& operator= (const Iterator & other)` [inline]

Copy assignment operator.

D.37.3.2 `bool operator== (const Iterator & other)` [inline]

Returns true iff <other> points to the same node.

D.37.3.3 `bool operator!= (const Iterator & other)` [inline]

Returns true iff <other> points to a different node.

D.37.3.4 `int operator * ()` [inline]

D.37.3.5 `int id () [inline]`

D.37.3.6 `virtual Iterator& operator++ () [pure virtual]`

Implemented in `Tree::PreorderIterator`, `Tree::PostorderIterator`, and `Tree::BreadthFirstIterator`.

D.37.4 Member Data Documentation

D.37.4.1 `int node_id_ [protected]`

D.37.4.2 `const Tree<T>* source_tree_ [protected]`

The documentation for this class was generated from the following file:

- `tree/tree.h`

D.38 Tree::PostorderIterator Class Reference

```
#include <tree.h>
```

Inheritance diagram for `Tree::PostorderIterator`:


```
template<class T> class libpmk::Tree< T >::PostorderIterator
```

Public Member Functions

- `PostorderIterator (int node_id, const Tree< T > *tree)`

Creates a new iterator rooted at <node_id>. The resulting traversal will ignore any parents of <node_id>.

- `virtual ~PostorderIterator ()`
- `virtual Iterator & operator++ ()`
- `bool operator== (const Iterator &other)`

Returns true iff <other> points to the same node.

- `bool operator!= (const Iterator &other)`
Returns true iff `<other>` points to a different node.
- `int operator * ()`
- `int id ()`

Protected Attributes

- `int node_id_`
- `const Tree< T > * source_tree_`

D.38.1 Constructor & Destructor Documentation

D.38.1.1 `PostorderIterator (int node_id, const Tree< T > * tree)`

Creates a new iterator rooted at `<node_id>`. The resulting traversal will ignore any parents of `<node_id>`.

D.38.1.2 `virtual ~PostorderIterator () [inline, virtual]`

D.38.2 Member Function Documentation

D.38.2.1 `Tree< T >::Iterator & operator++ () [virtual]`

Implements `Tree::Iterator`.

D.38.2.2 `bool operator== (const Iterator & other) [inline, inherited]`

Returns true iff `<other>` points to the same node.

D.38.2.3 `bool operator!= (const Iterator & other) [inline, inherited]`

Returns true iff `<other>` points to a different node.

D.38.2.4 `int operator * () [inline, inherited]`

D.38.2.5 `int id () [inline, inherited]`

D.38.3 Member Data Documentation

D.38.3.1 `int node_id_` [protected, inherited]

D.38.3.2 `const Tree<T>* source_tree_` [protected, inherited]

The documentation for this class was generated from the following files:

- [tree/tree.h](#)
- [tree/tree.cc](#)

D.39 Tree::PreorderIterator Class Reference

```
#include <tree.h>
```

Inheritance diagram for Tree::PreorderIterator::

D.39.1 Detailed Description

```
template<class T> class libpmk::Tree< T >::PreorderIterator
```

Preorder depth-first iterator for Trees.

Public Member Functions

- `PreorderIterator` (int node_id, const `Tree< T > *tree`)
Creates a new iterator rooted at <node_id>. The resulting traversal will ignore any parents of <node_id>.
- virtual `~PreorderIterator` ()
- virtual `Iterator & operator++` ()
- bool `operator==` (const `Iterator` &other)
Returns true iff <other> points to the same node.
- bool `operator!=` (const `Iterator` &other)

Returns true iff *<other>* points to a different node.

- int `operator *` ()
- int `id` ()

Protected Attributes

- int `node_id_`
- const `Tree< T > * source_tree_`

D.39.2 Constructor & Destructor Documentation

D.39.2.1 `PreorderIterator` (int *node_id*, const `Tree< T > * tree`) [inline]

Creates a new iterator rooted at *<node_id>*. The resulting traversal will ignore any parents of *<node_id>*.

D.39.2.2 `virtual ~PreorderIterator` () [inline, virtual]

D.39.3 Member Function Documentation

D.39.3.1 `Tree< T >::Iterator & operator++` () [virtual]

Implements `Tree::Iterator`.

D.39.3.2 `bool operator==` (const `Iterator & other`) [inline, inherited]

Returns true iff *<other>* points to the same node.

D.39.3.3 `bool operator!=` (const `Iterator & other`) [inline, inherited]

Returns true iff *<other>* points to a different node.

D.39.3.4 `int operator *` () [inline, inherited]

D.39.3.5 `int id` () [inline, inherited]

D.39.4 Member Data Documentation

D.39.4.1 `int node_id_` [protected, inherited]

D.39.4.2 `const Tree<T>* source_tree_` [protected, inherited]

The documentation for this class was generated from the following files:

- [tree/tree.h](#)
- [tree/tree.cc](#)

D.40 **TreeNode** Class Reference

```
#include <tree-node.h>
```

Inheritance diagram for `TreeNode`:

D.40.1 Detailed Description

An indexed node, used by `Tree`.

A `TreeNode` has an integer identifier. It also contains the IDs of its parent and children, but makes no effort to maintain them.

To augment a `TreeNode` with your own data, there are three functions you need to provide: (1) reading the data from a stream, (2) writing the data to a stream, and (3) how to combine two nodes. The definition of "combine" will vary depending on what you're doing, but the general idea is that sometimes you will have two `TreeNode`s with the same ID that you want to insert into a tree. It is advisable that you make the output of `Combine()` symmetric, since there are no guarantees on what `Tree` does with duplicate-ID bins other than calling `Combine()`.

Remember that if you implement a copy constructor for your `TreeNode`, you should have your copy constructor call the base class's copy constructor:

```
MyNode::MyNode(const MyNode& other) : TreeNode(other) {  
 // your copy code  
}
```

Public Member Functions

- `TreeNode()`

- `TreeNode` (int node_id)
- `TreeNode` (const `TreeNode` &other)

A copy constructor, which copies the ID and parent/child info.

- virtual `~TreeNode` ()
- int `id` () const
- int `parent` () const
- int `child` (int child_index) const
- int `child_size` () const
- bool `has_parent` () const
- bool `has_child` () const
- void `set_id` (int id)
- void `set_parent` (int id)
- void `add_child` (int id)

Adds a child to the end of the child list.

- void `remove_child` (int child_index)

Removes the <child_index>th child.

- void `ReadFromStream` (istream &input_stream)

Read the data, including the index, from a stream.

- void `WriteToStream` (ostream &output_stream) const

Write the data, including the index, to a stream.

- virtual void `Combine` (const `TreeNode` &other)=0

Add the data from <other> to self.

Static Public Attributes

- static const int `kInvalidNodeID` = -1

Protected Member Functions

- virtual void `ReadData` (istream &input_stream)=0

Read the data, excluding the index, from a stream.

- virtual void **WriteData** (ostream &output_stream) const=0
Write the data, excluding the index, to a stream.

D.40.2 Constructor & Destructor Documentation

D.40.2.1 **TreeNode** ()

D.40.2.2 **TreeNode** (int *node_id*)

D.40.2.3 **TreeNode** (const **TreeNode** & *other*)

A copy constructor, which copies the ID and parent/child info.

D.40.2.4 virtual ~**TreeNode** () [inline, virtual]

D.40.3 Member Function Documentation

D.40.3.1 int id () const [inline]

D.40.3.2 int parent () const [inline]

D.40.3.3 int child (int *child_index*) const [inline]

D.40.3.4 int child_size () const [inline]

D.40.3.5 bool has_parent () const [inline]

D.40.3.6 bool has_child () const [inline]

D.40.3.7 void set_id (int *id*) [inline]

D.40.3.8 void set_parent (int *id*) [inline]

D.40.3.9 void add_child (int *id*) [inline]

Adds a child to the end of the child list.

This does not check for dupes, i.e., it is possible for a node to have two children with the same ID using this, so be careful!

D.40.3.10 void remove_child (int *child_index*)

Removes the <child_index>th child.

D.40.3.11 void ReadFromStream (istream & *input_stream*)

Read the data, including the index, from a stream.

Calling this will override the node's current index. The format is:

- (int32_t) id
- (int32_t) parent_id
- (int32_t) num_children
- (num_children * int32_t) child IDs

It will then call [ReadData\(\)](#).

See also:

[ReadData\(\)](#)

D.40.3.12 void WriteToStream (ostream & *output_stream*) const

Write the data, including the index, to a stream.

This will simply write the index to the stream, followed by [WriteData\(\)](#).

See also:

[WriteData\(\)](#).

D.40.3.13 virtual void Combine (const [TreeNode](#) & *other*) [pure virtual]

Add the data from <other> to self.

Implemented in [PointTreeNode](#).

D.40.3.14 `virtual void ReadData (istream & input_stream)` [protected, pure virtual]

Read the data, excluding the index, from a stream.

Implemented in [PointTreeNode](#).

D.40.3.15 `virtual void WriteData (ostream & output_stream) const` [protected, pure virtual]

Write the data, excluding the index, to a stream.

Implemented in [PointTreeNode](#).

D.40.4 Member Data Documentation

D.40.4.1 `const int kInvalidNodeID = -1` [static]

The documentation for this class was generated from the following files:

- [tree/tree-node.h](#)
- [tree/tree-node.cc](#)

D.41 UniformPyramidMaker Class Reference

```
#include <uniform-pyramid-maker.h>
```

Inheritance diagram for UniformPyramidMaker::

D.41.1 Detailed Description

Creates MultiResolutionHistograms with bins of uniform size at each level.

The `discretize_factor` parameter, passed into [Preprocess\(\)](#), is particularly important because it can greatly affect the shape of the resulting pyramid. This parameter multiplies all of the feature values by $10^{\text{discretize_factor}}$. We typically set it in such a way that the resulting features are on the order of 10^2 .

It is also important to note that uniform-bin pyramids are useful only when dealing with low-dimensional data (up to about 10-dimensional). When dealing with higher-dimensional features, consider using [VGPyramidMaker](#) instead.

Public Member Functions

- [UniformPyramidMaker](#) ()
- void [Preprocess](#) (const [PointSetList](#) &point_sets, double finest_side_length, double side_factor, int discretize_factor, bool do_translations, bool global_translations)
Set parameters and preprocess the pyramid settings.
- void [Preprocess](#) (const vector< [PointRef](#) > &points, double finest_side_length, double side_factor, int discretize_factor, bool do_translations, bool global_translations)
Set parameters and preprocess the pyramid settings.
- void [ReadFromStream](#) (istream &input_stream)
Read parameters and preprocessed data from a stream.
- void [ReadFromFile](#) (const char *filename)
Read parameters and preprocessed data from a file.
- void [WriteToStream](#) (ostream &output_stream) const
Write parameters and preprocessed data to a stream.
- void [WriteToFile](#) (const char *filename) const
Write parameters and preprocessed data to a file.
- int [num_levels](#) () const
Get the number of levels in the pyramids that will be created.
- virtual [MultiResolutionHistogram](#) * [MakePyramid](#) (const [PointSet](#) &ps)
Creates a uniform pyramid from a [PointSet](#).
- virtual [MultiResolutionHistogram](#) * [MakePyramid](#) (const vector< [PointRef](#) > &points)
- vector< [MultiResolutionHistogram](#) * > [MakePyramids](#) (const [PointSetList](#) &psl)
Turn a list of [PointSets](#) into a bunch of [MultiResolutionHistograms](#).

D.41.2 Constructor & Destructor Documentation

D.41.2.1 [UniformPyramidMaker](#) ()

D.41.3 Member Function Documentation

D.41.3.1 void Preprocess (const [PointSetList](#) & *point_sets*, double *finest_side_length*, double *side_factor*, int *discretize_factor*, bool *do_translations*, bool *global_translations*)

Set parameters and preprocess the pyramid settings.

Parameters:

finest_side_length The length of a side of the smallest bin at the lowest level of the pyramid.

side_factor The length of the side of the bin is this factor larger for bins one level above.

discretize_factor Scales all of the features by a factor $10^{\{discretize_factor\}}$.

do_translations Determines whether to apply random shifts to the bins.

global_translations Determines whether the shift should be the same across all levels or not.

Rather than preprocessing, [ReadFromStream\(\)](#) may be called in lieu of this.

D.41.3.2 void Preprocess (const vector< [PointRef](#) > & *points*, double *finest_side_length*, double *side_factor*, int *discretize_factor*, bool *do_translations*, bool *global_translations*)

Set parameters and preprocess the pyramid settings.

D.41.3.3 void ReadFromStream (istream & *input_stream*)

Read parameters and preprocessed data from a stream.

Aborts if the stream is bad.

D.41.3.4 void ReadFromFile (const char * *filename*)

Read parameters and preprocessed data from a file.

See also:

[ReadFromStream](#)

D.41.3.5 void WriteToStream (ostream & *output_stream*) const

Write parameters and preprocessed data to a stream.

Aborts if the stream is bad.

D.41.3.6 void WriteToFile (const char * *filename*) const

Write parameters and preprocessed data to a file.

See also:

[WriteToStream](#)

D.41.3.7 int num_levels () const

Get the number of levels in the pyramids that will be created.

Must be called after [Preprocess\(\)](#) or [ReadFromStream\(\)](#).

D.41.3.8 [MultiResolutionHistogram](#) * MakePyramid (const [PointSet](#) & *ps*) [virtual]

Creates a uniform pyramid from a [PointSet](#).

Requires [Preprocess\(\)](#) or [ReadFromStream\(\)](#) to be called first. This function allocates memory on its own; it is up to the caller to free the memory. Note that the input point set should not be on the same scale as the point sets that the [UniformPyramidMaker](#) was constructed with. If you specified a nonzero `discretize_factor` in the constructor, the [PointSet](#) <ps> will automatically be scaled according to that. Additionally, any translations (if you told the constructor to do so) will also be applied automatically– you should not have to shift or scale anything in <ps> before calling [MakePyramid\(\)](#) on it.

Implements [PyramidMaker](#).

D.41.3.9 [MultiResolutionHistogram](#) * MakePyramid (const vector< [PointRef](#) > & *points*) [virtual]

D.41.3.10 vector< [MultiResolutionHistogram](#) * > MakePyramids (const [PointSetList](#) & *psl*) [inherited]

Turn a list of PointSets into a bunch of MultiResolutionHistograms.

It is up to the caller to free the memory.

The documentation for this class was generated from the following files:

- [pyramids/uniform-pyramid-maker.h](#)
- [pyramids/uniform-pyramid-maker.cc](#)

D.42 VGPYramidMaker Class Reference

```
#include <vg-pyramid-maker.h>
```

Inheritance diagram for VGPYramidMaker::

D.42.1 Detailed Description

Abstract interface for vocabulary-guided pyramid makers.

The vocabulary-guided pyramid makers here use the output of a hierarchical clustering algorithm to generate pyramids.

Public Member Functions

- [VGPYramidMaker](#) (const [HierarchicalClusterer](#) &c, const [DistanceComputer](#) &distance_computer)
- virtual [MultiResolutionHistogram](#) * [MakePyramid](#) (const [PointSet](#) &point_set)=0
Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).
- vector< [MultiResolutionHistogram](#) * > [MakePyramids](#) (const [PointSetList](#) &psl)
Turn a list of [PointSets](#) into a bunch of [MultiResolutionHistograms](#).

Protected Member Functions

- bool [GetMembershipPath](#) (const [Point](#) &f, [LargeIndex](#) *out_path, vector< double > *out_distances)
For a new feature, find which bin it would be placed in according to the [HierarchicalClusterer](#).

Protected Attributes

- const [HierarchicalClusterer](#) & `clusterer_`
- const [Tree](#)< [PointTreeNode](#) > & `centers_`
The centers extracted from clusterer_.
- const [DistanceComputer](#) & `distance_computer_`

D.42.2 Constructor & Destructor Documentation

D.42.2.1 [VGPyramidMaker](#) (const [HierarchicalClusterer](#) & *c*, const [DistanceComputer](#) & *distance_computer*)

Requires a [HierarchicalClusterer](#) which has already been `Preprocess()`'d (or `ReadFromStream()`), and a [DistanceComputer](#) which computes the same distances that were used to generate the [HierarchicalClusterer](#)'s data.

D.42.3 Member Function Documentation

D.42.3.1 virtual [MultiResolutionHistogram](#)* `MakePyramid` (const [PointSet](#) & *point_set*) [pure virtual]

Turn a single [PointSet](#) into a [MultiResolutionHistogram](#).

This function allocates memory on its own. It is up to the caller to free it.

Implements [PyramidMaker](#).

Implemented in [GlobalVGPyramidMaker](#), and [InputSpecificVGPyramidMaker](#).

D.42.3.2 `bool GetMembershipPath` (const [Point](#) & *f*, [LargeIndex](#) * *out_path*, vector< double > * *out_distances*) [protected]

For a new feature, find which bin it would be placed in according to the [HierarchicalClusterer](#).

The [LargeIndex](#) returned is the same size as the number of levels in the tree. Each element of the [LargeIndex](#) tells you which child index to traverse. The first element is 0 by default, since the root of the tree has no parent. For instance, if the returned [LargeIndex](#) is [0 3 9], then the path down the tree is: root R, 3rd child of R, followed by 9th child of that node.

The returned vector of doubles gives the distance to the corresponding center at each level, according to `distance_computer_`. Thus, the first element is the distance from the point <f> to the center of the root node, etc.

The pointers must not be NULL.

Returns true on success, which is always.

Reimplemented in [GlobalVGPyramidMaker](#).

D.42.3.3 `vector< MultiResolutionHistogram * > MakePyramids (const PointSetList & psl)`
[inherited]

Turn a list of PointSets into a bunch of MultiResolutionHistograms.

It is up to the caller to free the memory.

D.42.4 Member Data Documentation

D.42.4.1 `const HierarchicalClusterer& clusterer_` [protected]

D.42.4.2 `const Tree<PointTreeNode>& centers_` [protected]

The centers extracted from clusterer_.

D.42.4.3 `const DistanceComputer& distance_computer_` [protected]

The documentation for this class was generated from the following files:

- [pyramids/vg-pyramid-maker.h](#)
- [pyramids/vg-pyramid-maker.cc](#)

E LIBPMK File Documentation

E.1 clustering/clusterer.cc File Reference

```
#include <assert.h>
#include <vector>
#include <iostream>
#include <fstream>
#include "clustering/clusterer.h"
#include "point_set/point-set.h"
#include "point_set/point-ref.h"
```

Namespaces

- namespace [libpmk](#)

- namespace [std](#)

E.2 clustering/clusterer.h File Reference

```
#include <vector>
#include <iostream>
#include "point_set/point-set.h"
#include "point_set/point-ref.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [Clusterer](#)
Abstract interface for a flat clusterer.

E.3 clustering/hierarchical-clusterer.cc File Reference

```
#include <iostream>
#include <vector>
#include <fstream>
#include "clustering/hierarchical-clusterer.h"
#include "clustering/k-means-clusterer.h"
#include "point_set/point-ref.h"
#include "util/sparse-vector.h"
#include "util/distance-computer.h"
#include "tree/point-tree-node.h"
#include "tree/tree.cc"
```

Namespaces

- namespace [libpmk](#)

E.4 clustering/hierarchical-clusterer.h File Reference

```
#include <vector>
#include <list>
#include <iostream>
#include "clustering/clusterer.h"
#include "point_set/point-ref.h"
#include "tree/point-tree-node.h"
#include "tree/tree.cc"
#include "util/distance-computer.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [HierarchicalClusterer](#)
Hierarchical K-Means clusterer.

E.5 clustering/k-means-clusterer.cc File Reference

```
#include <vector>
#include "clustering/k-means-clusterer.h"
#include "point_set/point-ref.h"
#include "point_set/point-set.h"
#include "util/distance-computer.h"
```

Namespaces

- namespace [libpmk](#)

E.6 clustering/k-means-clusterer.h File Reference

```
#include <vector>
#include "clustering/clusterer.h"
#include "point_set/point-ref.h"
#include "util/distance-computer.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [KMeansClusterer](#)
Implements K-Means clustering.

E.7 experiment/example-selector.cc File Reference

```
#include <algorithm>
#include <vector>
#include "experiment/example-selector.h"
```

E.8 experiment/example-selector.h File Reference

```
#include <vector>
#include "util/labeled-index.h"
```

Namespaces

- namespace [libpmk_util](#)

Classes

- class [ExampleSelector](#)
Splits a list of labels into a training and test set.

E.9 experiment/experiment.cc File Reference

```
#include <assert.h>
#include <vector>
#include "experiment/experiment.h"
#include "util/labeled-index.h"
#include "kernel/kernel-matrix.h"
```

E.10 experiment/experiment.h File Reference

```
#include <vector>
#include "kernel/matrix.h"
#include "kernel/kernel-matrix.h"
#include "util/labeled-index.h"
```

Namespaces

- namespace [libpmk_util](#)

Classes

- class [Experiment](#)

Encapsulates training/testing of any method involving a kernel.

E.11 experiment/random-selector.cc File Reference

```
#include <assert.h>
#include "experiment/random-selector.h"
```

E.12 experiment/random-selector.h File Reference

```
#include "experiment/example-selector.h"
```

Namespaces

- namespace [libpmk_util](#)

Classes

- class [RandomSelector](#)

Chooses a random sample of each class to use as testing.

E.13 experiment/svm-experiment.cc File Reference

```
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <assert.h>
#include <string>
#include <sstream>
#include "experiment/svm-experiment.h"
#include "experiment/experiment.h"
#include "kernel/kernel-matrix.h"
#include "util/labeled-index.h"
#include "svm/svm.h"
```

Namespaces

- namespace [libpmk_util](#)

E.14 experiment/svm-experiment.h File Reference

```
#include "experiment/experiment.h"
#include "kernel/kernel-matrix.h"
#include "util/labeled-index.h"
#include "svm/svm.h"
```


Namespaces

- namespace [libpmk_util](#)

Classes

- class [SVMExperiment](#)
Runs an experiment using LIBSVM.

E.15 histograms/bin.cc File Reference

```
#include "histograms/bin.h"  
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

E.16 histograms/bin.h File Reference

```
#include <iostream>  
#include "util/sparse-vector.h"  
#include "tree/sparse-tree-node.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [Bin](#)
Encapsulates a histogram bin.

E.17 histograms/histogram.cc File Reference

```
#include <assert.h>
#include <iostream>
#include "histograms/bin.h"
#include "histograms/histogram.h"
```

Namespaces

- namespace [libpmk](#)

E.18 histograms/histogram.h File Reference

```
#include <string>
#include <iostream>
#include "histograms/bin.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [Histogram](#)
A sparse representation for a flat (1-D) histogram.

E.19 histograms/multi-resolution-histogram.cc File Reference

```
#include <assert.h>
#include <string>
#include <iostream>
#include <fstream>
#include "histograms/multi-resolution-histogram.h"
#include "histograms/bin.h"
```

```
#include "util/sparse-vector.h"  
#include "tree/sparse-tree.cc"
```

Namespaces

- namespace [libpmk](#)

E.20 histograms/multi-resolution-histogram.h File Reference

```
#include <iostream>  
#include "histograms/bin.h"  
#include "tree/sparse-tree.cc"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [MultiResolutionHistogram](#)

A data structure for a pyramid of histograms, with a link structure between levels.

E.21 kernel/kernel-matrix.cc File Reference

```
#include <math.h>  
#include <assert.h>  
#include <iostream>  
#include <fstream>  
#include "kernel/kernel-matrix.h"
```

Namespaces

- namespace [libpmk_util](#)

E.22 kernel/kernel-matrix.h File Reference

```
#include <vector>
#include <string>
#include <iostream>
```

Namespaces

- namespace [libpmk_util](#)

Classes

- class [KernelMatrix](#)
Data structure for a square symmetric matrix.

E.23 kernel/matrix.cc File Reference

```
#include <math.h>
#include <assert.h>
#include <iostream>
#include <fstream>
#include "kernel/matrix.h"
```

Namespaces

- namespace [libpmk_util](#)

E.24 kernel/matrix.h File Reference

```
#include <vector>
#include <string>
#include <iostream>
```

Namespaces

- namespace [libpmk_util](#)

Classes

- class [Matrix](#)

Data structure for a matrix of doubles.

E.25 `point_set/mutable-point-set-list.cc` File Reference

```
#include <assert.h>
#include <iostream>
#include <fstream>
#include "point_set/mutable-point-set-list.h"
#include "point_set/point-set.h"
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

E.26 `point_set/mutable-point-set-list.h` File Reference

```
#include <vector>
#include <iostream>
#include "point_set/point-set-list.h"
#include "point_set/point-set.h"
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [MutablePointSetList](#)
A mutable, in-memory [PointSetList](#).

E.27 `point_set/on-disk-point-set-list.cc` File Reference

```
#include <assert.h>
#include <string>
#include <iostream>
#include <list>
#include "point_set/on-disk-point-set-list.h"
#include "point_set/point-set.h"
```

Namespaces

- namespace [libpmk](#)

E.28 `point_set/on-disk-point-set-list.h` File Reference

```
#include <vector>
#include <string>
#include <iostream>
#include <fstream>
#include <list>
#include "point_set/point-set-list.h"
#include "point_set/point-set.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [OnDiskPointSetList](#)

A read-only *PointSetList* which reads information from disk.

E.29 `point_set/point-ref.cc` File Reference

```
#include <assert.h>
#include "point_set/point-ref.h"
#include "point_set/point-set-list.h"
#include "point_set/point.h"
```

Namespaces

- namespace `libpmk`

E.30 `point_set/point-ref.h` File Reference

```
#include "point_set/point-set-list.h"
#include "point_set/point.h"
```

Namespaces

- namespace `libpmk`

Classes

- class `PointRef`

*A way to reference Points in a particular *PointSetList*.*

E.31 `point_set/point-set-list.cc` File Reference

```
#include <assert.h>
#include <string>
#include <iostream>
#include <fstream>
#include "point_set/point-set-list.h"
```

```
#include "point_set/point-set.h"
#include "point_set/point-ref.h"
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

E.32 point_set/point-set-list.h File Reference

```
#include <assert.h>
#include <vector>
#include <string>
#include <iostream>
#include "point_set/point-set.h"
#include "point_set/point-ref.h"
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [PointSetList](#)

Abstract interface for a list of [PointSet](#).

E.33 point_set/point-set.cc File Reference

```
#include <assert.h>
#include <iostream>
#include "point_set/point-set.h"
#include "point_set/point.h"
```


Namespaces

- namespace [libpmk](#)

E.34 `point_set/point-set.h` File Reference

```
#include <vector>
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [PointSet](#)

A data structure representing a list of Points.

E.35 `point_set/point.cc` File Reference

```
#include <iostream>
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

E.36 `point_set/point.h` File Reference

```
#include <iostream>
#include <vector>
```

Namespaces

- namespace [libpmk](#)

Classes

- class [Point](#)

A generic abstract data structure storing a weighted vector of floats.

E.37 pyramids/global-vg-pyramid-maker.cc File Reference

```
#include <values.h>
#include <vector>
#include <fstream>
#include <ext/hash_set>
#include "pyramids/global-vg-pyramid-maker.h"
#include "clustering/hierarchical-clusterer.h"
#include "histograms/multi-resolution-histogram.h"
#include "point_set/point-set-list.h"
#include "util/distance-computer.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)
- namespace [__gnu_cxx](#)

E.38 pyramids/global-vg-pyramid-maker.h File Reference

```
#include <vector>
#include <iostream>
#include <set>
#include <ext/hash_map>
#include "clustering/hierarchical-clusterer.h"
#include "histograms/multi-resolution-histogram.h"
#include "point_set/point-set-list.h"
#include "pyramids/vg-pyramid-maker.h"
```

```
#include "tree/sparse-tree-node.h"
#include "tree/sparse-tree.cc"
#include "util/distance-computer.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [GlobalVGPyramidMaker](#)

Makes pyramids with bin sizes determined by a particular set of points.

E.39 `pyramids/input-specific-vg-pyramid-maker.cc` File Reference

```
#include <vector>
#include "pyramids/input-specific-vg-pyramid-maker.h"
#include "clustering/hierarchical-clusterer.h"
#include "histograms/multi-resolution-histogram.h"
#include "point_set/point-set.h"
#include "util/distance-computer.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

E.40 `pyramids/input-specific-vg-pyramid-maker.h` File Reference

```
#include "clustering/hierarchical-clusterer.h"
#include "histograms/multi-resolution-histogram.h"
#include "point_set/point-set.h"
#include "pyramids/vg-pyramid-maker.h"
```

```
#include "util/distance-computer.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [InputSpecificVGPYramidMaker](#)
Makes pyramids with bin sizes that are specific to each input.

E.41 pyramids/normalized-uniform-pyramid-maker.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <stdlib.h>
#include <values.h>
#include <iostream>
#include <fstream>
#include "pyramids/normalized-uniform-pyramid-maker.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

E.42 pyramids/normalized-uniform-pyramid-maker.h File Reference

```
#include <vector>
#include <map>
#include <iostream>
#include "pyramids/pyramid-maker.h"
#include "point_set/point-set-list.h"
#include "point_set/point-set.h"
```

```
#include "histograms/multi-resolution-histogram.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [NormalizedUniformPyramidMaker](#)
Creates MultiResolutionHistograms with bins of uniform size at each level.

E.43 pyramids/pyramid-maker.cc File Reference

```
#include <vector>  
#include "pyramids/pyramid-maker.h"
```

Namespaces

- namespace [libpmk](#)

E.44 pyramids/pyramid-maker.h File Reference

```
#include <vector>  
#include "point_set/point-set.h"  
#include "point_set/point-set-list.h"  
#include "histograms/multi-resolution-histogram.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [PyramidMaker](#)
Abstract interface for turning PointSets into MultiResolutionHistograms.

E.45 pyramids/pyramid-matcher.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <memory>
#include "util/bin-weight-scheme.h"
#include "pyramids/pyramid-matcher.h"
#include "histograms/multi-resolution-histogram.h"
```

Namespaces

- namespace [libpmk](#)

E.46 pyramids/pyramid-matcher.h File Reference

```
#include "histograms/bin.h"
#include "histograms/multi-resolution-histogram.h"
#include "util/bin-weight-scheme.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [PyramidMatcher](#)
Matches two MultiResolutionHistograms.
- class **PyramidMatcher::MatchNode**

E.47 pyramids/uniform-pyramid-maker.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <stdlib.h>
```

```
#include <values.h>
#include <iostream>
#include <fstream>
#include "pyramids/uniform-pyramid-maker.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

E.48 pyramids/uniform-pyramid-maker.h File Reference

```
#include <vector>
#include <map>
#include <iostream>
#include "pyramids/pyramid-maker.h"
#include "point_set/point-set-list.h"
#include "point_set/point-set.h"
#include "histograms/multi-resolution-histogram.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [UniformPyramidMaker](#)
Creates MultiResolutionHistograms with bins of uniform size at each level.

E.49 pyramids/vg-pyramid-maker.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <stdlib.h>
```

```
#include <values.h>
#include "pyramids/vg-pyramid-maker.h"
#include "histograms/multi-resolution-histogram.h"
#include "point_set/point.h"
#include "point_set/point-set.h"
#include "util/distance-computer.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

E.50 pyramids/vg-pyramid-maker.h File Reference

```
#include "clustering/hierarchical-clusterer.h"
#include "histograms/multi-resolution-histogram.h"
#include "point_set/point.h"
#include "point_set/point-set.h"
#include "point_set/point-set-list.h"
#include "pyramids/pyramid-maker.h"
#include "util/distance-computer.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [VGPyramidMaker](#)

Abstract interface for vocabulary-guided pyramid makers.

E.51 tools/average-exponent-kernel.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <stdio.h>
#include <string>
#include <fstream>
#include "kernel/kernel-matrix.h"
```

Functions

- int [main](#) (int argc, char **argv)

E.51.1 Function Documentation

E.51.1.1 int main (int *argc*, char ** *argv*)

E.52 tools/caltech101-splitter.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "point_set/on-disk-point-set-list.h"
#include "point_set/mutable-point-set-list.h"
```

Functions

- void [usage](#) (const char *argv)
- int [main](#) (int argc, char **argv)

E.52.1 Function Documentation

E.52.1.1 void usage (const char * *argv*)

E.52.1.2 `int main (int argc, char ** argv)`

E.53 `tools/clean-psl.cc` File Reference

```
#include <math.h>
#include <iostream>
#include <set>
#include <vector>
#include "point_set/point-set.h"
#include "point_set/mutable-point-set-list.h"
```

Functions

- void `usage` (const char **exec*)
- int `main` (int *argc*, char ***argv*)

E.53.1 Function Documentation

E.53.1.1 void `usage` (const char * *exec*)

E.53.1.2 `int main (int argc, char ** argv)`

E.54 `tools/clusters-to-pyramids.cc` File Reference

```
#include <iostream>
#include <fstream>
#include "pyramids/input-specific-vg-pyramid-maker.h"
#include "pyramids/global-vg-pyramid-maker.h"
#include "clustering/hierarchical-clusterer.h"
#include "histograms/multi-resolution-histogram.h"
#include "util/distance-computer.h"
#include "util/bin-weight-scheme.h"
#include "point_set/mutable-point-set-list.h"
#include "point_set/on-disk-point-set-list.h"
```

Functions

- void `usage` (const char *exec_name)
- int `main` (int argc, char **argv)

E.54.1 Function Documentation

E.54.1.1 void usage (const char * *exec_name*)

E.54.1.2 int main (int *argc*, char ** *argv*)

E.55 tools/dbg-disk-ptsets.cc File Reference

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include <math.h>
#include <iostream>
#include <sstream>
#include <fstream>
#include "histograms/multi-resolution-histogram.h"
#include "pyramids/pyramid-matcher.h"
#include "pyramids/uniform-pyramid-maker.h"
#include "kernel/kernel-matrix.h"
#include "point_set/on-disk-point-set-list.h"
#include "pyramids/global-vg-pyramid-maker.h"
#include "clustering/hierarchical-clusterer.h"
#include "util/distance-computer.h"
#include "util/bin-weight-scheme.h"
```

Functions

- void `usage` (const char *exec_name)
- int `main` (int argc, char **argv)

E.55.1 Function Documentation

E.55.1.1 void usage (const char * *exec_name*)

E.55.1.2 int main (int *argc*, char ** *argv*)

E.56 tools/distance-kernel.cc File Reference

```
#include <assert.h>
#include <stdio.h>
#include <string>
#include <fstream>
#include "kernel/kernel-matrix.h"
```

Functions

- int [main](#) (int *argc*, char ***argv*)

E.56.1 Function Documentation

E.56.1.1 int main (int *argc*, char ** *argv*)

E.57 tools/exponent-kernel.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <stdio.h>
#include <string>
#include <fstream>
#include "kernel/kernel-matrix.h"
```

Functions

- int [main](#) (int *argc*, char ***argv*)

E.57.1 Function Documentation

E.57.1.1 `int main (int argc, char ** argv)`

E.58 `tools/exponential-pyramid-match-kernel.cc` File Reference

```
#include <stdio.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "histograms/multi-resolution-histogram.h"
#include "pyramids/pyramid-matcher.h"
#include "kernel/kernel-matrix.h"
#include "util/bin-weight-scheme.h"
```

Functions

- void `usage` (const char **exec_name*)
- int `main` (int *argc*, char ***argv*)

E.58.1 Function Documentation

E.58.1.1 `void usage (const char * exec_name)`

E.58.1.2 `int main (int argc, char ** argv)`

E.59 `tools/extract-classes-from-psl.cc` File Reference

```
#include <math.h>
#include <iostream>
#include <set>
#include <vector>
#include "point_set/point-set.h"
#include "point_set/mutable-point-set-list.h"
```

Functions

- void [usage](#) (const char *exec)
- vector< int > [ReadLabels](#) (string filename)
- int [main](#) (int argc, char **argv)

E.59.1 Function Documentation

E.59.1.1 void usage (const char * *exec*)

E.59.1.2 vector<int> ReadLabels (string *filename*)

E.59.1.3 int main (int *argc*, char ** *argv*)

E.60 tools/extract-subset-from-psl.cc File Reference

```
#include <math.h>
#include <iostream>
#include <set>
#include <vector>
#include "point_set/point-set.h"
#include "point_set/mutable-point-set-list.h"
```

Functions

- void [usage](#) (const char *exec)
- vector< int > [ReadIndices](#) (string filename)
- int [main](#) (int argc, char **argv)

E.60.1 Function Documentation

E.60.1.1 void usage (const char * *exec*)

E.60.1.2 vector<int> ReadIndices (string *filename*)

E.60.1.3 int main (int *argc*, char ** *argv*)

E.61 tools/feature-value-discretizer.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "point_set/mutable-point-set-list.h"
```

Functions

- void [usage](#) (const char *argv)
- int [main](#) (int argc, char **argv)

E.61.1 Function Documentation

E.61.1.1 void usage (const char * argv)

E.61.1.2 int main (int argc, char ** argv)

E.62 tools/hierarchical-cluster-point-set.cc File Reference

```
#include <stdlib.h>
#include <time.h>
#include <iostream>
#include <fstream>
#include "point_set/mutable-point-set-list.h"
#include "point_set/on-disk-point-set-list.h"
#include "point_set/point-ref.h"
#include "clustering/hierarchical-clusterer.h"
#include "util/distance-computer.h"
```

Functions

- void [usage](#) (const char *exec_name)
- int [main](#) (int argc, char **argv)

E.62.1 Function Documentation

E.62.1.1 void usage (const char * *exec_name*)

E.62.1.2 int main (int *argc*, char ** *argv*)

E.63 tools/hierarchical-histogram-maker.cc File Reference

```
#include <stdio.h>
#include <fstream>
#include <map>
#include <set>
#include <string>
#include <vector>
#include "util/sparse-vector.h"
#include "point_set/point-ref.h"
#include "point_set/mutable-point-set-list.h"
#include "clustering/hierarchical-clusterer.h"
```

Functions

- void [print_vector](#) (const vector< int > &vec)
- int [main](#) (int argc, char **argv)

E.63.1 Function Documentation

E.63.1.1 void print_vector (const vector< int > & *vec*)

E.63.1.2 int main (int *argc*, char ** *argv*)

E.64 tools/kernel-adder.cc File Reference

```
#include <stdio.h>
#include <string>
```


```
#include <fstream>
#include "kernel/kernel-matrix.h"
```

Functions

- int [main](#) (int argc, char **argv)

E.64.1 Function Documentation

E.64.1.1 int main (int *argc*, char ** *argv*)

E.65 tools/kernel-weighter.cc File Reference

```
#include <assert.h>
#include <stdio.h>
#include <string>
#include <fstream>
#include "kernel/kernel-matrix.h"
```

Functions

- int [main](#) (int argc, char **argv)

E.65.1 Function Documentation

E.65.1.1 int main (int *argc*, char ** *argv*)

E.66 tools/large-upmk-example.cc File Reference

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include <math.h>
#include <iostream>
#include <sstream>
```

```
#include <fstream>
#include "histograms/multi-resolution-histogram.h"
#include "pyramids/pyramid-matcher.h"
#include "pyramids/uniform-pyramid-maker.h"
#include "kernel/kernel-matrix.h"
#include "point_set/on-disk-point-set-list.h"
```

Functions

- void `usage` (const char **exec_name*)
- string `GetPyramidFilename` (int *ii*)
- int `main` (int *argc*, char ***argv*)

E.66.1 Function Documentation

E.66.1.1 void `usage` (const char * *exec_name*)

E.66.1.2 string `GetPyramidFilename` (int *ii*)

E.66.1.3 int `main` (int *argc*, char ** *argv*)

E.67 tools/normalize-kernel.cc File Reference

```
#include <stdio.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "kernel/kernel-matrix.h"
```

Functions

- void `usage` (const char **exec_name*)
- int `main` (int *argc*, char ***argv*)

E.67.1 Function Documentation

E.67.1.1 void usage (const char * *exec_name*)

E.67.1.2 int main (int *argc*, char ** *argv*)

E.68 tools/partial-pyramid-match-kernel.cc File Reference

```
#include <stdio.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "histograms/multi-resolution-histogram.h"
#include "pyramids/pyramid-matcher.h"
#include "kernel/kernel-matrix.h"
#include "util/bin-weight-scheme.h"
```

Functions

- void [usage](#) (const char **exec_name*)
- int [main](#) (int *argc*, char ***argv*)

E.68.1 Function Documentation

E.68.1.1 void usage (const char * *exec_name*)

E.68.1.2 int main (int *argc*, char ** *argv*)

E.69 tools/pointset-merger.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "point_set/mutable-point-set-list.h"
```

Functions

- void `usage` (const char *argv)
- int `main` (int argc, char **argv)

E.69.1 Function Documentation

E.69.1.1 void usage (const char * argv)

E.69.1.2 int main (int argc, char ** argv)

E.70 tools/pointsets-to-uniform-pyramids.cc File Reference

```
#include <math.h>
#include <assert.h>
#include <stdlib.h>
#include <time.h>
#include <iostream>
#include <fstream>
#include "histograms/bin.h"
#include "pyramids/uniform-pyramid-maker.h"
#include "point_set/on-disk-point-set-list.h"
```

Functions

- void `usage` (const char *exec_name)
- int `main` (int argc, char **argv)

E.70.1 Function Documentation

E.70.1.1 void usage (const char * exec_name)

E.70.1.2 int main (int argc, char ** argv)

E.71 tools/psl-sampler.cc File Reference

```
#include <math.h>
#include <iostream>
#include <set>
#include <vector>
#include "point_set/point-set.h"
#include "point_set/mutable-point-set-list.h"
```

Functions

- void [usage](#) (const char *exec)
- int [main](#) (int argc, char **argv)

E.71.1 Function Documentation

E.71.1.1 void usage (const char * *exec*)

E.71.1.2 int main (int *argc*, char ** *argv*)

E.72 tools/pyramid-match-kernel.cc File Reference

```
#include <stdio.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "histograms/multi-resolution-histogram.h"
#include "pyramids/pyramid-matcher.h"
#include "kernel/kernel-matrix.h"
#include "util/bin-weight-scheme.h"
```

Functions

- void [usage](#) (const char *exec_name)
- int [main](#) (int argc, char **argv)

E.72.1 Function Documentation

E.72.1.1 void usage (const char * *exec_name*)

E.72.1.2 int main (int *argc*, char ** *argv*)

E.73 tools/pyramid-match-self-similarity.cc File Reference

```
#include <stdio.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "histograms/multi-resolution-histogram.h"
#include "pyramids/pyramid-matcher.h"
#include "kernel/kernel-matrix.h"
#include "util/bin-weight-scheme.h"
```

Functions

- void [usage](#) (const char **exec_name*)
- int [main](#) (int *argc*, char ***argv*)

E.73.1 Function Documentation

E.73.1.1 void usage (const char * *exec_name*)

E.73.1.2 int main (int *argc*, char ** *argv*)

E.74 tools/pyramid-match-split.cc File Reference

```
#include <stdio.h>
#include <math.h>
#include <iostream>
#include <fstream>
```

```
#include "histograms/multi-resolution-histogram.h"
#include "pyramids/pyramid-matcher.h"
#include "kernel/matrix.h"
#include "util/bin-weight-scheme.h"
```

Functions

- void `usage` (const char **exec_name*)
- int `main` (int *argc*, char ***argv*)

E.74.1 Function Documentation

E.74.1.1 void `usage` (const char * *exec_name*)

E.74.1.2 int `main` (int *argc*, char ** *argv*)

E.75 tools/random-sampler.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <iostream>
#include <fstream>
#include "point_set/mutable-point-set-list.h"
```

Functions

- void `usage` (const char **exec_name*)
- int `main` (int *argc*, char ***argv*)

E.75.1 Function Documentation

E.75.1.1 void `usage` (const char * *exec_name*)

E.75.1.2 int `main` (int *argc*, char ** *argv*)

E.76 tools/random-sampling-merger.cc File Reference

```
#include <assert.h>
#include <math.h>
#include <stdlib.h>
#include <iostream>
#include <fstream>
#include "point_set/mutable-point-set-list.h"
```

Functions

- void [usage](#) (const char *argv)
- int [main](#) (int argc, char **argv)

E.76.1 Function Documentation

E.76.1.1 void usage (const char * argv)

E.76.1.2 int main (int argc, char ** argv)

E.77 tree/point-tree-node.cc File Reference

```
#include <assert.h>
#include <iostream>
#include "tree/point-tree-node.h"
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

E.78 tree/point-tree-node.h File Reference

```
#include <iostream>
#include "tree/tree-node.h"
```


```
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [PointTreeNode](#)
A [TreeNode](#) containing a [Point](#).

E.79 tree/sparse-tree-node.cc File Reference

```
#include <iostream>  
#include "tree/sparse-tree-node.h"
```

Namespaces

- namespace [libpmk](#)

E.80 tree/sparse-tree-node.h File Reference

```
#include <iostream>  
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [SparseTreeNode](#)
An indexed node, used by [SparseTree](#).

E.81 tree/sparse-tree.cc File Reference

```
#include <assert.h>
#include <list>
#include <stack>
#include "tree/sparse-tree.h"
#include "tree/sparse-tree-node.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

E.82 tree/sparse-tree.h File Reference

```
#include <list>
#include <stack>
#include "tree/sparse-tree-node.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [SparseTree](#)
A data structure for sparsely representing trees containing [SparseTreeNode](#) objects.
- class [SparseTree::Iterator](#)
An iterator for SparseTrees.
- class [SparseTree::PreorderIterator](#)
Preorder depth-first iterator for SparseTrees.
- class [SparseTree::PostorderIterator](#)
- class [SparseTree::BreadthFirstIterator](#)

Breadth-first iterator for SparseTrees.

E.83 tree/tree-node.cc File Reference

```
#include <iostream>
#include "tree/tree-node.h"
```

E.84 tree/tree-node.h File Reference

```
#include <iostream>
#include <vector>
```

Namespaces

- namespace [libpmk](#)

Classes

- class [TreeNode](#)
An indexed node, used by [Tree](#).

E.85 tree/tree.cc File Reference

```
#include <assert.h>
#include <list>
#include <stack>
#include <ext/hash_map>
#include "tree/tree.h"
#include "tree/tree-node.h"
#include "util/sparse-vector.h"
```

Namespaces

- namespace [libpmk](#)

E.86 tree/tree.h File Reference

```
#include <list>
#include <stack>
#include <ext/hash_map>
#include "tree/tree-node.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [Tree](#)
A data structure for representing trees containing [TreeNode](#) objects.
- class [Tree::Iterator](#)
An iterator for Trees.
- class [Tree::PreorderIterator](#)
Preorder depth-first iterator for Trees.
- class [Tree::PostorderIterator](#)
- class [Tree::BreadthFirstIterator](#)
Breadth-first iterator for Trees.

E.87 util/bin-weight-scheme.h File Reference

Namespaces

- namespace [libpmk](#)

Enumerations

- enum [BinWeightScheme](#) { [BIN_WEIGHT_GLOBAL](#), [BIN_WEIGHT_INPUT_SPECIFIC](#) }

E.88 util/distance-computer.cc File Reference

```
#include <math.h>
#include <assert.h>
#include "util/distance-computer.h"
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

E.89 util/distance-computer.h File Reference

```
#include "point_set/point.h"
```

Namespaces

- namespace [libpmk](#)

Classes

- class [DistanceComputer](#)
An abstract interface for computing distance between two Points.
- class [L1DistanceComputer](#)
Computes L1 distance between two Points.
- class [L2DistanceComputer](#)
*Computes the **square** of the L2 distance between two Points.*

E.90 util/labeled-index.cc File Reference

```
#include "util/labeled-index.h"
```

Namespaces

- namespace [libpmk](#)

E.91 util/labeled-index.h File Reference

Namespaces

- namespace [libpmk](#)

Classes

- class [LabeledIndex](#)
An index-label pair.

E.92 util/sparse-vector.cc File Reference

```
#include "util/sparse-vector.h"
```

E.93 util/sparse-vector.h File Reference

```
#include <vector>
```

Namespaces

- namespace [libpmk](#)

Typedefs

- typedef vector< int > [LargeIndex](#)
- typedef pair< LargeIndex, double > [IndexValuePair](#)
- typedef vector< IndexValuePair > [SparseVector](#)

Index

- ~Bin
 - libpmk::Bin, 19
- ~BreadthFirstIterator
 - libpmk::SparseTree::BreadthFirstIterator, 115
 - libpmk::Tree::BreadthFirstIterator, 137
- ~Clusterer
 - libpmk::Clusterer, 23
- ~DistanceComputer
 - libpmk::DistanceComputer, 27
- ~ExampleSelector
 - libpmk_util::ExampleSelector, 29
- ~Experiment
 - libpmk_util::Experiment, 33
- ~GlobalVGPyramidMaker
 - libpmk::GlobalVGPyramidMaker, 36
- ~Histogram
 - libpmk::Histogram, 44
- ~Iterator
 - libpmk::SparseTree::Iterator, 117
 - libpmk::Tree::Iterator, 139
- ~MutablePointSetList
 - libpmk::MutablePointSetList, 72
- ~OnDiskPointSetList
 - libpmk::OnDiskPointSetList, 81
- ~Point
 - libpmk::Point, 86
- ~PointSet
 - libpmk::PointSet, 91
- ~PointSetList
 - libpmk::PointSetList, 95
- ~PointTreeNode
 - libpmk::PointTreeNode, 99
- ~PostorderIterator
 - libpmk::SparseTree::PostorderIterator, 119
 - libpmk::Tree::PostorderIterator, 141
- ~PreorderIterator
 - libpmk::SparseTree::PreorderIterator, 121
 - libpmk::Tree::PreorderIterator, 143
- ~PyramidMaker
 - libpmk::PyramidMaker, 102
- ~SVMExperiment
 - libpmk_util::SVMExperiment, 129
- ~SparseTree
 - libpmk::SparseTree, 111
- ~SparseTreeNode
 - libpmk::SparseTreeNode, 124
- ~Tree
 - libpmk::Tree, 133
- ~TreeNode
 - libpmk::TreeNode, 146
- add_bin
 - libpmk::Histogram, 45
 - libpmk::MultiResolutionHistogram, 67
- add_child
 - libpmk::PointTreeNode, 100
 - libpmk::TreeNode, 146
- add_node
 - libpmk::SparseTree, 112
 - libpmk::Tree, 134, 135
- add_point
 - libpmk::PointSet, 91
- add_point_set
 - libpmk::MutablePointSetList, 74
- AddTestingExample
 - libpmk_util::ExampleSelector, 31
 - libpmk_util::RandomSelector, 107
- AddTrainingExample
 - libpmk_util::ExampleSelector, 30
 - libpmk_util::RandomSelector, 107
- at
 - libpmk_util::KernelMatrix, 51, 52
 - libpmk_util::Matrix, 63
- average-exponent-kernel.cc
 - main, 176
- BeginBreadthFirst
 - libpmk::SparseTree, 113

- libpmk::Tree, [136](#)
- BeginPostorder
 - libpmk::SparseTree, [113](#)
 - libpmk::Tree, [136](#)
- BeginPreorder
 - libpmk::SparseTree, [113](#)
 - libpmk::Tree, [135](#)
- Bin
 - libpmk::Bin, [19](#)
- bin
 - libpmk::Histogram, [45](#)
 - libpmk::MultiResolutionHistogram, [66](#), [67](#)
- BreadthFirstIterator
 - libpmk::SparseTree::BreadthFirstIterator, [115](#)
 - libpmk::Tree::BreadthFirstIterator, [137](#)
- caltech101-splitter.cc
 - main, [176](#)
 - usage, [176](#)
- centers
 - libpmk::Clusterer, [24](#)
 - libpmk::HierarchicalClusterer, [40](#)
 - libpmk::KMeansClusterer, [55](#)
- centers_
 - libpmk::GlobalVGPyramidMaker, [38](#)
 - libpmk::InputSpecificVGPyramidMaker, [49](#)
 - libpmk::VGPyramidMaker, [154](#)
- centers_size
 - libpmk::Clusterer, [24](#)
 - libpmk::KMeansClusterer, [56](#)
- child
 - libpmk::PointTreeNode, [100](#)
 - libpmk::TreeNode, [146](#)
- child_size
 - libpmk::PointTreeNode, [100](#)
 - libpmk::TreeNode, [146](#)
- clean-psl.cc
 - main, [177](#)
 - usage, [177](#)
- clear
 - libpmk::PointSet, [92](#)
- libpmk::Tree, [134](#)
- Cluster
 - libpmk::Clusterer, [23](#), [24](#)
 - libpmk::HierarchicalClusterer, [41](#)
 - libpmk::KMeansClusterer, [55](#)
- cluster_centers_
 - libpmk::Clusterer, [26](#)
 - libpmk::KMeansClusterer, [57](#)
- Clusterer
 - libpmk::Clusterer, [23](#)
- clusterer_
 - libpmk::GlobalVGPyramidMaker, [38](#)
 - libpmk::InputSpecificVGPyramidMaker, [49](#)
 - libpmk::VGPyramidMaker, [154](#)
- clustering/ Directory Reference, [13](#)
- clustering/clusterer.cc, [154](#)
- clustering/clusterer.h, [155](#)
- clustering/hierarchical-clusterer.cc, [155](#)
- clustering/hierarchical-clusterer.h, [156](#)
- clustering/k-means-clusterer.cc, [156](#)
- clustering/k-means-clusterer.h, [157](#)
- clusters-to-pyramids.cc
 - main, [178](#)
 - usage, [178](#)
- Combine
 - libpmk::Bin, [19](#)
 - libpmk::PointTreeNode, [100](#)
 - libpmk::SparseTreeNode, [126](#)
 - libpmk::TreeNode, [147](#)
- CompareNodes
 - libpmk::Bin, [21](#)
 - libpmk::SparseTreeNode, [126](#)
- ComputeChiSquaredDistance
 - libpmk::Histogram, [45](#)
- ComputeDistance
 - libpmk::DistanceComputer, [27](#)
 - libpmk::L1DistanceComputer, [58](#)
 - libpmk::L2DistanceComputer, [59](#)
- ComputeIntersection
 - libpmk::Histogram, [45](#)
- ComputeSumSquaredDistance

- libpmk::Histogram, 46
- CopyFrom
 - libpmk::Point, 86
 - libpmk::PointSet, 91
- count
 - libpmk::Bin, 19
- dbg-disk-ptsets.cc
 - main, 179
 - usage, 179
- DEFAULT_AREA_CACHE_SIZE
 - libpmk::OnDiskPointSetList, 84
- DEFAULT_LRU_CACHE_SIZE
 - libpmk::OnDiskPointSetList, 84
- DeleteNode
 - libpmk::Tree, 135
- distance-kernel.cc
 - main, 179
- distance_computer_
 - libpmk::GlobalVGPyramidMaker, 38
 - libpmk::InputSpecificVGPyramidMaker, 49
 - libpmk::VGPyramidMaker, 154
- DoClustering
 - libpmk::Clusterer, 25
 - libpmk::KMeansClusterer, 55
- done_
 - libpmk::Clusterer, 26
 - libpmk::KMeansClusterer, 57
- EndBreadthFirst
 - libpmk::SparseTree, 113
 - libpmk::Tree, 136
- EndPostorder
 - libpmk::SparseTree, 113
 - libpmk::Tree, 136
- EndPreorder
 - libpmk::SparseTree, 113
 - libpmk::Tree, 135
- ExampleSelector
 - libpmk_util::ExampleSelector, 29
- Experiment
 - libpmk_util::Experiment, 33
- experiment/ Directory Reference, 13
- experiment/example-selector.cc, 157
- experiment/example-selector.h, 157
- experiment/experiment.cc, 158
- experiment/experiment.h, 158
- experiment/random-selector.cc, 158
- experiment/random-selector.h, 158
- experiment/svm-experiment.cc, 159
- experiment/svm-experiment.h, 159
- exponent-kernel.cc
 - main, 180
- exponential-pyramid-match-kernel.cc
 - main, 180
 - usage, 180
- extract-classes-from-psl.cc
 - main, 181
 - ReadLabels, 181
 - usage, 181
- extract-subset-from-psl.cc
 - main, 181
 - ReadIndices, 181
 - usage, 181
- feature
 - libpmk::Point, 86
- feature-value-discretizer.cc
 - main, 182
 - usage, 182
- features_
 - libpmk::Point, 87
- first_child
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- get
 - libpmk::SparseTree::BreadthFirstIterator, 115
 - libpmk::SparseTree::Iterator, 117
 - libpmk::SparseTree::PostorderIterator, 119
 - libpmk::SparseTree::PreorderIterator, 121
- GetAccuracy
 - libpmk_util::Experiment, 34
 - libpmk_util::SVMExperiment, 130

- GetExamples
 - libpmk_util::ExampleSelector, 30
 - libpmk_util::RandomSelector, 106
- GetInstancesWithLabel
 - libpmk_util::ExampleSelector, 30
 - libpmk_util::RandomSelector, 107
- GetKernelValue
 - libpmk_util::Experiment, 34
 - libpmk_util::SVMExperiment, 130
- GetMembershipPath
 - libpmk::GlobalVGPyramidMaker, 38
 - libpmk::InputSpecificVGPyramidMaker, 48
 - libpmk::VGPyramidMaker, 153
- GetNumCorrect
 - libpmk_util::Experiment, 34
 - libpmk_util::SVMExperiment, 129
- GetNumExamples
 - libpmk_util::ExampleSelector, 30
 - libpmk_util::RandomSelector, 106
- GetNumTestExamples
 - libpmk_util::Experiment, 34
 - libpmk_util::SVMExperiment, 130
- GetPointIndices
 - libpmk::MutablePointSetList, 74
 - libpmk::OnDiskPointSetList, 83
 - libpmk::PointSetList, 96
- GetPointRefs
 - libpmk::MutablePointSetList, 75
 - libpmk::OnDiskPointSetList, 83
 - libpmk::PointSetList, 96
- GetPrediction
 - libpmk_util::Experiment, 33
 - libpmk_util::SVMExperiment, 129
- GetPyramidFilename
 - large-upmk-example.cc, 185
- GetPyramidMatchCost
 - libpmk::PyramidMatcher, 104
- GetPyramidMatchSimilarity
 - libpmk::PyramidMatcher, 104
- GetSetCardinalities
 - libpmk::MutablePointSetList, 74
 - libpmk::OnDiskPointSetList, 82
 - libpmk::PointSetList, 95
- GetTestingExamples
 - libpmk_util::ExampleSelector, 29
 - libpmk_util::RandomSelector, 106
- GetTrainingExamples
 - libpmk_util::ExampleSelector, 29
 - libpmk_util::RandomSelector, 106
- GetUniqueLabels
 - libpmk_util::ExampleSelector, 30
 - libpmk_util::RandomSelector, 106
- GlobalVGPyramidMaker
 - libpmk::GlobalVGPyramidMaker, 36
- has_child
 - libpmk::Bin, 20
 - libpmk::PointTreeNode, 100
 - libpmk::SparseTreeNode, 125
 - libpmk::TreeNode, 146
- has_next_sibling
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- has_parent
 - libpmk::Bin, 20
 - libpmk::PointTreeNode, 100
 - libpmk::SparseTreeNode, 125
 - libpmk::TreeNode, 146
- has_point
 - libpmk::PointTreeNode, 100
- has_prev_sibling
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- hierarchical-cluster-point-set.cc
 - main, 183
 - usage, 183
- hierarchical-histogram-maker.cc
 - main, 183
 - print_vector, 183
- HierarchicalClusterer
 - libpmk::HierarchicalClusterer, 40
- Histogram
 - libpmk::Histogram, 44
- histograms/ Directory Reference, 13

- histograms/bin.cc, 160
- histograms/bin.h, 160
- histograms/histogram.cc, 161
- histograms/histogram.h, 161
- histograms/multi-resolution-histogram.cc, 161
- histograms/multi-resolution-histogram.h, 162
- id
 - libpmk::PointTreeNode, 100
 - libpmk::Tree::BreadthFirstIterator, 138
 - libpmk::Tree::Iterator, 139
 - libpmk::Tree::PostorderIterator, 141
 - libpmk::Tree::PreorderIterator, 143
 - libpmk::TreeNode, 146
- IdentifyMemberIDPath
 - libpmk::HierarchicalClusterer, 41
- IdentifyMemberTreePath
 - libpmk::HierarchicalClusterer, 41
- IgnoreSingleHistogramFromStream
 - libpmk::MultiResolutionHistogram, 70
- index
 - libpmk::Bin, 20
 - libpmk::LabeledIndex, 61
 - libpmk::SparseTreeNode, 124
- InputSpecificVGPyramidMaker
 - libpmk::InputSpecificVGPyramidMaker, 48
- InvertSelection
 - libpmk_util::ExampleSelector, 30
 - libpmk_util::RandomSelector, 107
- Iterator
 - libpmk::SparseTree::Iterator, 117
 - libpmk::Tree::Iterator, 139
- kernel-adder.cc
 - main, 184
- kernel-weighter.cc
 - main, 184
- kernel/ Directory Reference, 14
- kernel/kernel-matrix.cc, 162
- kernel/kernel-matrix.h, 163
- kernel/matrix.cc, 163
- kernel/matrix.h, 163
- KernelMatrix
 - libpmk_util::KernelMatrix, 51
- kInvalidNodeID
 - libpmk::PointTreeNode, 101
 - libpmk::TreeNode, 148
- KMeansClusterer
 - libpmk::KMeansClusterer, 55
- label
 - libpmk::LabeledIndex, 61
- large-upmk-example.cc
 - GetPyramidFilename, 185
 - main, 185
 - usage, 185
- last_child
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- libpmk::Bin, 17
 - ~Bin, 19
 - Bin, 19
 - Combine, 19
 - CompareNodes, 21
 - count, 19
 - first_child, 20
 - has_child, 20
 - has_next_sibling, 20
 - has_parent, 20
 - has_prev_sibling, 20
 - index, 20
 - last_child, 20
 - next_sibling, 20
 - operator<, 21
 - parent, 20
 - prev_sibling, 20
 - ReadData, 19
 - ReadFromStream, 20
 - set_count, 19
 - set_first_child, 20
 - set_index, 20
 - set_last_child, 20
 - set_next_sibling, 20
 - set_parent, 20
 - set_prev_sibling, 20

- set_size, 19
- size, 19
- WriteData, 19
- WriteToStream, 21
- libpmk::Clusterer, 21
 - ~Clusterer, 23
 - centers, 24
 - centers_size, 24
 - Cluster, 23, 24
 - cluster_centers_, 26
 - Clusterer, 23
 - DoClustering, 25
 - done_, 26
 - membership, 24
 - membership_, 26
 - membership_size, 24
 - ReadFromFile, 25
 - ReadFromStream, 25
 - WriteToFile, 25
 - WriteToStream, 24
- libpmk::DistanceComputer, 26
- libpmk::DistanceComputer
 - ~DistanceComputer, 27
 - ComputeDistance, 27
- libpmk::GlobalVGPyramidMaker, 35
- libpmk::GlobalVGPyramidMaker
 - ~GlobalVGPyramidMaker, 36
 - centers_, 38
 - clusterer_, 38
 - distance_computer_, 38
 - GetMembershipPath, 38
 - GlobalVGPyramidMaker, 36
 - MakePyramid, 37
 - MakePyramids, 38
 - Preprocess, 37
 - ReadFromFile, 37
 - ReadFromStream, 37
 - WriteToFile, 38
 - WriteToStream, 37
- libpmk::HierarchicalClusterer, 39
- libpmk::HierarchicalClusterer
 - centers, 40
 - Cluster, 41
 - HierarchicalClusterer, 40
 - IdentifyMemberIDPath, 41
 - IdentifyMemberTreePath, 41
 - MAX_ITERATIONS, 43
 - membership, 40
 - membership_size, 41
 - ReadFromFile, 42
 - ReadFromStream, 42
 - WriteToFile, 42
 - WriteToStream, 42
- libpmk::Histogram, 43
 - ~Histogram, 44
 - add_bin, 45
 - bin, 45
 - ComputeChiSquaredDistance, 45
 - ComputeIntersection, 45
 - ComputeSumSquaredDistance, 46
 - Histogram, 44
 - Normalize, 47
 - ReadFromStream, 46
 - ReadSingleHistogramFromStream, 47
 - size, 45
 - SortBins, 45
 - WriteSingleHistogramToStream, 46
 - WriteToStream, 46
- libpmk::InputSpecificVGPyramidMaker, 47
- libpmk::InputSpecificVGPyramidMaker
 - centers_, 49
 - clusterer_, 49
 - distance_computer_, 49
 - GetMembershipPath, 48
 - InputSpecificVGPyramidMaker, 48
 - MakePyramid, 48
 - MakePyramids, 49
- libpmk::KMeansClusterer, 53
- libpmk::KMeansClusterer
 - centers, 55
 - centers_size, 56
 - Cluster, 55
 - cluster_centers_, 57
 - DoClustering, 55

- done_, 57
- KMeansClusterer, 55
- membership, 56
- membership_, 57
- membership_size, 56
- ReadFromFile, 57
- ReadFromStream, 57
- WriteToFile, 57
- WriteToStream, 56
- libpmk::L1DistanceComputer, 58
- libpmk::L1DistanceComputer
 - ComputeDistance, 58
- libpmk::L2DistanceComputer, 59
- libpmk::L2DistanceComputer
 - ComputeDistance, 59
- libpmk::LabeledIndex, 60
- libpmk::LabeledIndex
 - index, 61
 - label, 61
 - operator<, 61
 - operator==, 61
- libpmk::MultiResolutionHistogram, 64
- libpmk::MultiResolutionHistogram
 - add_bin, 67
 - bin, 66, 67
 - IgnoreSingleHistogramFromStream, 70
 - MultiResolutionHistogram, 66
 - Normalize, 67, 68
 - ReadFromFile, 68
 - ReadFromStream, 68
 - ReadHeaderFromStream, 68
 - ReadSelectionFromFile, 68
 - ReadSelectionFromStream, 68
 - ReadSingleHistogramFromStream, 69
 - remove_bin, 67
 - root, 67
 - size, 66
 - total_counts, 66
 - WriteHeaderToStream, 69
 - WriteSingleHistogramToStream, 70
 - WriteToFile, 69
 - WriteToStream, 69
- libpmk::MutablePointSetList, 70
- libpmk::MutablePointSetList
 - ~MutablePointSetList, 72
 - add_point_set, 74
 - GetPointIndices, 74
 - GetPointRefs, 75
 - GetSetCardinalities, 74
 - mutable_point_set, 74
 - operator[], 74
 - point, 74
 - point_dim, 73
 - point_set, 73
 - point_set_size, 73
 - point_size, 73
 - ReadFromFile, 73
 - ReadFromStream, 73
 - ReadSelectionFromStream, 73
 - WriteHeaderToStream, 75
 - WritePointSetsToStream, 75
 - WriteToFile, 76
 - WriteToStream, 75
- libpmk::NormalizedUniformPyramidMaker, 76
- libpmk::NormalizedUniformPyramidMaker
 - MakePyramid, 77, 78
 - MakePyramids, 78
 - NormalizedUniformPyramidMaker, 77
 - num_levels, 77
 - ReadFromFile, 78
 - ReadFromStream, 78
 - TOP_LEVEL_BIN_SIZE, 79
 - WriteToFile, 78
 - WriteToStream, 78
- libpmk::OnDiskPointSetList, 79
- libpmk::OnDiskPointSetList
 - ~OnDiskPointSetList, 81
 - DEFAULT_AREA_CACHE_SIZE, 84
 - DEFAULT_LRU_CACHE_SIZE, 84
 - GetPointIndices, 83
 - GetPointRefs, 83
 - GetSetCardinalities, 82
 - OnDiskPointSetList, 81
 - operator[], 82

- point, [82](#)
- point_dim, [82](#)
- point_set, [82](#)
- point_set_size, [81](#)
- point_size, [81](#)
- WriteHeaderToStream, [83](#)
- WritePointSetsToStream, [84](#)
- WriteToFile, [84](#)
- WriteToStream, [83](#)
- libpmk::Point, [84](#)
 - ~Point, [86](#)
 - CopyFrom, [86](#)
 - feature, [86](#)
 - features_, [87](#)
 - operator[], [86](#)
 - Point, [86](#)
 - point_dim, [86](#)
 - ReadFromStream, [87](#)
 - set_feature, [86](#)
 - set_weight, [86](#)
 - size, [86](#)
 - weight, [86](#)
 - weight_, [87](#)
 - WriteToStream, [86](#)
- libpmk::PointRef, [87](#)
- libpmk::PointRef
 - point, [89](#)
 - point_index, [89](#)
 - PointRef, [88](#), [89](#)
 - which_point, [89](#)
 - which_point_set, [89](#)
- libpmk::PointSet, [89](#)
- libpmk::PointSet
 - ~PointSet, [91](#)
 - add_point, [91](#)
 - clear, [92](#)
 - CopyFrom, [91](#)
 - mutable_point, [91](#)
 - operator[], [91](#)
 - point, [91](#)
 - point_dim, [91](#)
 - PointSet, [91](#)
 - ReadFromStream, [92](#)
 - remove_point, [92](#)
 - set_point_dim, [91](#)
 - size, [91](#)
 - WriteToStream, [92](#)
- libpmk::PointSetList, [93](#)
- libpmk::PointSetList
 - ~PointSetList, [95](#)
 - GetPointIndices, [96](#)
 - GetPointRefs, [96](#)
 - GetSetCardinalities, [95](#)
 - operator[], [95](#)
 - point, [96](#)
 - point_dim, [95](#)
 - point_set, [96](#)
 - point_set_size, [95](#)
 - point_size, [95](#)
 - WriteHeaderToStream, [97](#)
 - WritePointSetsToStream, [97](#)
 - WriteToFile, [97](#)
 - WriteToStream, [96](#)
- libpmk::PointTreeNode, [97](#)
- libpmk::PointTreeNode
 - ~PointTreeNode, [99](#)
 - add_child, [100](#)
 - child, [100](#)
 - child_size, [100](#)
 - Combine, [100](#)
 - has_child, [100](#)
 - has_parent, [100](#)
 - has_point, [100](#)
 - id, [100](#)
 - kInvalidNodeID, [101](#)
 - mutable_point, [99](#)
 - parent, [100](#)
 - point, [99](#)
 - PointTreeNode, [99](#)
 - ReadData, [100](#)
 - ReadFromStream, [101](#)
 - remove_child, [101](#)
 - set_id, [100](#)
 - set_parent, [100](#)

- set_point, 100
- WriteData, 100
- WriteToStream, 101
- libpmk::PyramidMaker, 102
- libpmk::PyramidMaker
 - ~PyramidMaker, 102
 - MakePyramid, 102
 - MakePyramids, 103
 - PyramidMaker, 102
- libpmk::PyramidMatcher, 103
- libpmk::PyramidMatcher
 - GetPyramidMatchCost, 104
 - GetPyramidMatchSimilarity, 104
- libpmk::SparseTree, 108
- libpmk::SparseTree
 - ~SparseTree, 111
 - add_node, 112
 - BeginBreadthFirst, 113
 - BeginPostorder, 113
 - BeginPreorder, 113
 - EndBreadthFirst, 113
 - EndPostorder, 113
 - EndPreorder, 113
 - node, 111, 112
 - ReadFromStream, 112
 - remove_node, 113
 - root, 111
 - size, 111
 - SparseTree, 111
 - WriteToStream, 113
- libpmk::SparseTree::BreadthFirstIterator, 114
- libpmk::SparseTree::BreadthFirstIterator
 - ~BreadthFirstIterator, 115
 - BreadthFirstIterator, 115
 - get, 115
 - node_, 116
 - operator!=, 115
 - operator++, 115
 - operator->, 115
 - operator==, 115
- libpmk::SparseTree::Iterator, 116
- libpmk::SparseTree::Iterator
 - ~Iterator, 117
 - get, 117
 - Iterator, 117
 - node_, 118
 - operator!=, 117
 - operator++, 118
 - operator->, 117
 - operator=, 117
 - operator==, 117
- libpmk::SparseTree::PostorderIterator, 118
- libpmk::SparseTree::PostorderIterator
 - ~PostorderIterator, 119
 - get, 119
 - node_, 120
 - operator!=, 119
 - operator++, 119
 - operator->, 119
 - operator==, 119
 - PostorderIterator, 119
- libpmk::SparseTree::PreorderIterator, 120
- libpmk::SparseTree::PreorderIterator
 - ~PreorderIterator, 121
 - get, 121
 - node_, 122
 - operator!=, 121
 - operator++, 121
 - operator->, 121
 - operator==, 121
 - PreorderIterator, 121
- libpmk::SparseTreeNode, 122
- libpmk::SparseTreeNode
 - ~SparseTreeNode, 124
 - Combine, 126
 - CompareNodes, 126
 - first_child, 125
 - has_child, 125
 - has_next_sibling, 125
 - has_parent, 125
 - has_prev_sibling, 125
 - index, 124
 - last_child, 125
 - next_sibling, 124

- operator<, 126
- parent, 124
- prev_sibling, 124
- ReadData, 126
- ReadFromStream, 125
- set_first_child, 125
- set_index, 125
- set_last_child, 125
- set_next_sibling, 125
- set_parent, 125
- set_prev_sibling, 125
- SparseTreeNode, 124
- WriteData, 126
- WriteToStream, 126
- libpmk::Tree, 131
 - ~Tree, 133
 - add_node, 134, 135
 - BeginBreadthFirst, 136
 - BeginPostorder, 136
 - BeginPreorder, 135
 - clear, 134
 - DeleteNode, 135
 - EndBreadthFirst, 136
 - EndPostorder, 136
 - EndPreorder, 135
 - node, 134
 - ReadFromStream, 135
 - root, 134
 - size, 134
 - Tree, 133, 134
 - WriteToStream, 135
- libpmk::Tree::BreadthFirstIterator, 136
- libpmk::Tree::BreadthFirstIterator
 - ~BreadthFirstIterator, 137
 - BreadthFirstIterator, 137
 - id, 138
 - node_id_, 138
 - operator *, 137
 - operator!=, 137
 - operator++, 137
 - operator==, 137
 - source_tree_, 138
- libpmk::Tree::Iterator, 138
 - ~Iterator, 139
 - id, 139
 - Iterator, 139
 - node_id_, 140
 - operator *, 139
 - operator!=, 139
 - operator++, 140
 - operator=, 139
 - operator==, 139
 - source_tree_, 140
- libpmk::Tree::PostorderIterator, 140
- libpmk::Tree::PostorderIterator
 - ~PostorderIterator, 141
 - id, 141
 - node_id_, 142
 - operator *, 141
 - operator!=, 141
 - operator++, 141
 - operator==, 141
 - PostorderIterator, 141
 - source_tree_, 142
- libpmk::Tree::PreorderIterator, 142
- libpmk::Tree::PreorderIterator
 - ~PreorderIterator, 143
 - id, 143
 - node_id_, 143
 - operator *, 143
 - operator!=, 143
 - operator++, 143
 - operator==, 143
 - PreorderIterator, 143
 - source_tree_, 143
- libpmk::TreeNode, 144
- libpmk::TreeNode
 - ~TreeNode, 146
 - add_child, 146
 - child, 146
 - child_size, 146
 - Combine, 147
 - has_child, 146
 - has_parent, 146

- id, 146
- kInvalidNodeID, 148
- parent, 146
- ReadData, 147
- ReadFromStream, 147
- remove_child, 147
- set_id, 146
- set_parent, 146
- TreeNode, 146
- WriteData, 148
- WriteToStream, 147
- libpmk::UniformPyramidMaker, 148
- libpmk::UniformPyramidMaker
 - MakePyramid, 151
 - MakePyramids, 151
 - num_levels, 151
 - Preprocess, 150
 - ReadFromFile, 150
 - ReadFromStream, 150
 - UniformPyramidMaker, 150
 - WriteToFile, 151
 - WriteToStream, 150
- libpmk::VGPyramidMaker, 152
- libpmk::VGPyramidMaker
 - centers_, 154
 - clusterer_, 154
 - distance_computer_, 154
 - GetMembershipPath, 153
 - MakePyramid, 153
 - MakePyramids, 154
 - VGPyramidMaker, 153
- libpmk_util::ExampleSelector, 27
- libpmk_util::ExampleSelector
 - ~ExampleSelector, 29
 - AddTestingExample, 31
 - AddTrainingExample, 30
 - ExampleSelector, 29
 - GetExamples, 30
 - GetInstancesWithLabel, 30
 - GetNumExamples, 30
 - GetTestingExamples, 29
 - GetTrainingExamples, 29
 - GetUniqueLabels, 30
 - InvertSelection, 30
 - RandomSample, 30
 - SelectExamples, 31
- libpmk_util::Experiment, 31
 - ~Experiment, 33
 - Experiment, 33
 - GetAccuracy, 34
 - GetKernelValue, 34
 - GetNumCorrect, 34
 - GetNumTestExamples, 34
 - GetPrediction, 33
 - SetPrediction, 34
 - Test, 33
 - testing_, 35
 - Train, 33
 - training_, 35
- libpmk_util::KernelMatrix, 49
- libpmk_util::KernelMatrix
 - at, 51, 52
 - KernelMatrix, 51
 - Normalize, 51
 - NormalizeByMinCardinality, 51
 - ReadFromFile, 52
 - ReadFromStream, 52
 - Resize, 51
 - size, 51
 - WriteToFile, 52
 - WriteToStream, 52
- libpmk_util::Matrix, 61
 - at, 63
 - Matrix, 62
 - num_cols, 62
 - num_rows, 62
 - ReadFromFile, 64
 - ReadFromStream, 63
 - Resize, 63
 - WriteToFile, 63
 - WriteToStream, 63
- libpmk_util::RandomSelector, 104
- libpmk_util::RandomSelector
 - AddTestingExample, 107

- AddTrainingExample, [107](#)
- GetExamples, [106](#)
- GetInstancesWithLabel, [107](#)
- GetNumExamples, [106](#)
- GetTestingExamples, [106](#)
- GetTrainingExamples, [106](#)
- GetUniqueLabels, [106](#)
- InvertSelection, [107](#)
- RandomSample, [107](#)
- RandomSelector, [106](#)
- SelectExamples, [106](#)
- libpmk_util::SVMExperiment, [127](#)
 - ~SVMExperiment, [129](#)
 - GetAccuracy, [130](#)
 - GetKernelValue, [130](#)
 - GetNumCorrect, [129](#)
 - GetNumTestExamples, [130](#)
 - GetPrediction, [129](#)
 - ReadFromFile, [129](#)
 - SetPrediction, [130](#)
 - SVMExperiment, [128](#)
 - Test, [129](#)
 - testing_, [130](#)
 - Train, [129](#)
 - training_, [130](#)
 - WriteToFile, [129](#)
- main
 - average-exponent-kernel.cc, [176](#)
 - caltech101-splitter.cc, [176](#)
 - clean-psl.cc, [177](#)
 - clusters-to-pyramids.cc, [178](#)
 - dbg-disk-ptsets.cc, [179](#)
 - distance-kernel.cc, [179](#)
 - exponent-kernel.cc, [180](#)
 - exponential-pyramid-match-kernel.cc, [180](#)
 - extract-classes-from-psl.cc, [181](#)
 - extract-subset-from-psl.cc, [181](#)
 - feature-value-discretizer.cc, [182](#)
 - hierarchical-cluster-point-set.cc, [183](#)
 - hierarchical-histogram-maker.cc, [183](#)
 - kernel-adder.cc, [184](#)
 - kernel-weighter.cc, [184](#)
 - large-upmk-example.cc, [185](#)
 - normalize-kernel.cc, [186](#)
 - partial-pyramid-match-kernel.cc, [186](#)
 - pointset-merger.cc, [187](#)
 - pointsets-to-uniform-pyramids.cc, [187](#)
 - psl-sampler.cc, [188](#)
 - pyramid-match-kernel.cc, [189](#)
 - pyramid-match-self-similarity.cc, [189](#)
 - pyramid-match-split.cc, [190](#)
 - random-sampler.cc, [190](#)
 - random-sampling-merger.cc, [191](#)
- MakePyramid
 - libpmk::GlobalVGPyramidMaker, [37](#)
 - libpmk::InputSpecificVGPyramidMaker, [48](#)
 - libpmk::NormalizedUniformPyramidMaker, [77](#), [78](#)
 - libpmk::PyramidMaker, [102](#)
 - libpmk::UniformPyramidMaker, [151](#)
 - libpmk::VGPyramidMaker, [153](#)
- MakePyramids
 - libpmk::GlobalVGPyramidMaker, [38](#)
 - libpmk::InputSpecificVGPyramidMaker, [49](#)
 - libpmk::NormalizedUniformPyramidMaker, [78](#)
 - libpmk::PyramidMaker, [103](#)
 - libpmk::UniformPyramidMaker, [151](#)
 - libpmk::VGPyramidMaker, [154](#)
- Matrix
 - libpmk_util::Matrix, [62](#)
- MAX_ITERATIONS
 - libpmk::HierarchicalClusterer, [43](#)
- membership
 - libpmk::Clusterer, [24](#)
 - libpmk::HierarchicalClusterer, [40](#)
 - libpmk::KMeansClusterer, [56](#)
- membership_
 - libpmk::Clusterer, [26](#)
 - libpmk::KMeansClusterer, [57](#)
- membership_size
 - libpmk::Clusterer, [24](#)

- libpmk::HierarchicalClusterer, 41
- libpmk::KMeansClusterer, 56
- MultiResolutionHistogram
 - libpmk::MultiResolutionHistogram, 66
- mutable_point
 - libpmk::PointSet, 91
 - libpmk::PointTreeNode, 99
- mutable_point_set
 - libpmk::MutablePointSetList, 74
- next_sibling
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 124
- node
 - libpmk::SparseTree, 111, 112
 - libpmk::Tree, 134
- node_
 - libpmk::SparseTree::BreadthFirstIterator, 116
 - libpmk::SparseTree::Iterator, 118
 - libpmk::SparseTree::PostorderIterator, 120
 - libpmk::SparseTree::PreorderIterator, 122
- node_id_
 - libpmk::Tree::BreadthFirstIterator, 138
 - libpmk::Tree::Iterator, 140
 - libpmk::Tree::PostorderIterator, 142
 - libpmk::Tree::PreorderIterator, 143
- Normalize
 - libpmk::Histogram, 47
 - libpmk::MultiResolutionHistogram, 67, 68
 - libpmk_util::KernelMatrix, 51
- normalize-kernel.cc
 - main, 186
 - usage, 186
- NormalizeByMinCardinality
 - libpmk_util::KernelMatrix, 51
- NormalizedUniformPyramidMaker
 - libpmk::NormalizedUniformPyramidMaker, 77
- num_cols
 - libpmk_util::Matrix, 62
- num_levels
 - libpmk::NormalizedUniformPyramidMaker, 77
 - libpmk::UniformPyramidMaker, 151
- num_rows
 - libpmk_util::Matrix, 62
- OnDiskPointSetList
 - libpmk::OnDiskPointSetList, 81
- operator *
 - libpmk::Tree::BreadthFirstIterator, 137
 - libpmk::Tree::Iterator, 139
 - libpmk::Tree::PostorderIterator, 141
 - libpmk::Tree::PreorderIterator, 143
- operator!=
 - libpmk::SparseTree::BreadthFirstIterator, 115
 - libpmk::SparseTree::Iterator, 117
 - libpmk::SparseTree::PostorderIterator, 119
 - libpmk::SparseTree::PreorderIterator, 121
 - libpmk::Tree::BreadthFirstIterator, 137
 - libpmk::Tree::Iterator, 139
 - libpmk::Tree::PostorderIterator, 141
 - libpmk::Tree::PreorderIterator, 143
- operator++
 - libpmk::SparseTree::BreadthFirstIterator, 115
 - libpmk::SparseTree::Iterator, 118
 - libpmk::SparseTree::PostorderIterator, 119
 - libpmk::SparseTree::PreorderIterator, 121
 - libpmk::Tree::BreadthFirstIterator, 137
 - libpmk::Tree::Iterator, 140
 - libpmk::Tree::PostorderIterator, 141
 - libpmk::Tree::PreorderIterator, 143
- operator->
 - libpmk::SparseTree::BreadthFirstIterator, 115
 - libpmk::SparseTree::Iterator, 117
 - libpmk::SparseTree::PostorderIterator, 119
 - libpmk::SparseTree::PreorderIterator, 121
- operator<
 - libpmk::Bin, 21
 - libpmk::LabeledIndex, 61
 - libpmk::SparseTreeNode, 126

- operator=
 - libpmk::SparseTree::Iterator, 117
 - libpmk::Tree::Iterator, 139
- operator==
 - libpmk::LabeledIndex, 61
 - libpmk::SparseTree::BreadthFirstIterator, 115
 - libpmk::SparseTree::Iterator, 117
 - libpmk::SparseTree::PostorderIterator, 119
 - libpmk::SparseTree::PreorderIterator, 121
 - libpmk::Tree::BreadthFirstIterator, 137
 - libpmk::Tree::Iterator, 139
 - libpmk::Tree::PostorderIterator, 141
 - libpmk::Tree::PreorderIterator, 143
- operator[]
 - libpmk::MutablePointSetList, 74
 - libpmk::OnDiskPointSetList, 82
 - libpmk::Point, 86
 - libpmk::PointSet, 91
 - libpmk::PointSetList, 95
- parent
 - libpmk::Bin, 20
 - libpmk::PointTreeNode, 100
 - libpmk::SparseTreeNode, 124
 - libpmk::TreeNode, 146
- partial-pyramid-match-kernel.cc
 - main, 186
 - usage, 186
- Point
 - libpmk::Point, 86
- point
 - libpmk::MutablePointSetList, 74
 - libpmk::OnDiskPointSetList, 82
 - libpmk::PointRef, 89
 - libpmk::PointSet, 91
 - libpmk::PointSetList, 96
 - libpmk::PointTreeNode, 99
- point_dim
 - libpmk::MutablePointSetList, 73
 - libpmk::OnDiskPointSetList, 82
 - libpmk::Point, 86
 - libpmk::PointSet, 91
 - libpmk::PointSetList, 95
- point_index
 - libpmk::PointRef, 89
- point_set
 - libpmk::MutablePointSetList, 73
 - libpmk::OnDiskPointSetList, 82
 - libpmk::PointSetList, 96
- point_set/ Directory Reference, 14
- point_set/mutable-point-set-list.cc, 164
- point_set/mutable-point-set-list.h, 164
- point_set/on-disk-point-set-list.cc, 165
- point_set/on-disk-point-set-list.h, 165
- point_set/point-ref.cc, 166
- point_set/point-ref.h, 166
- point_set/point-set-list.cc, 166
- point_set/point-set-list.h, 167
- point_set/point-set.cc, 167
- point_set/point-set.h, 168
- point_set/point.cc, 168
- point_set/point.h, 168
- point_set_size
 - libpmk::MutablePointSetList, 73
 - libpmk::OnDiskPointSetList, 81
 - libpmk::PointSetList, 95
- point_size
 - libpmk::MutablePointSetList, 73
 - libpmk::OnDiskPointSetList, 81
 - libpmk::PointSetList, 95
- PointRef
 - libpmk::PointRef, 88, 89
- PointSet
 - libpmk::PointSet, 91
- pointset-merger.cc
 - main, 187
 - usage, 187
- pointsets-to-uniform-pyramids.cc
 - main, 187
 - usage, 187
- PointTreeNode
 - libpmk::PointTreeNode, 99
- PostorderIterator
 - libpmk::SparseTree::PostorderIterator, 119

- libpmk::Tree::PostorderIterator, 141
- PreorderIterator
 - libpmk::SparseTree::PreorderIterator, 121
 - libpmk::Tree::PreorderIterator, 143
- Preprocess
 - libpmk::GlobalVGPyramidMaker, 37
 - libpmk::UniformPyramidMaker, 150
- prev_sibling
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 124
- print_vector
 - hierarchical-histogram-maker.cc, 183
- psl-sampler.cc
 - main, 188
 - usage, 188
- pyramid-match-kernel.cc
 - main, 189
 - usage, 189
- pyramid-match-self-similarity.cc
 - main, 189
 - usage, 189
- pyramid-match-split.cc
 - main, 190
 - usage, 190
- PyramidMaker
 - libpmk::PyramidMaker, 102
- pyramids/ Directory Reference, 14
- pyramids/global-vg-pyramid-maker.cc, 169
- pyramids/global-vg-pyramid-maker.h, 169
- pyramids/input-specific-vg-pyramid-maker.cc, 170
- pyramids/input-specific-vg-pyramid-maker.h, 170
- pyramids/normalized-uniform-pyramid-maker.cc, 171
- pyramids/normalized-uniform-pyramid-maker.h, 171
- pyramids/pyramid-maker.cc, 172
- pyramids/pyramid-maker.h, 172
- pyramids/pyramid-matcher.cc, 173
- pyramids/pyramid-matcher.h, 173
- pyramids/uniform-pyramid-maker.cc, 173
- pyramids/uniform-pyramid-maker.h, 174
- pyramids/vg-pyramid-maker.cc, 174
- pyramids/vg-pyramid-maker.h, 175
- random-sampler.cc
 - main, 190
 - usage, 190
- random-sampling-merger.cc
 - main, 191
 - usage, 191
- RandomSample
 - libpmk_util::ExampleSelector, 30
 - libpmk_util::RandomSelector, 107
- RandomSelector
 - libpmk_util::RandomSelector, 106
- ReadData
 - libpmk::Bin, 19
 - libpmk::PointTreeNode, 100
 - libpmk::SparseTreeNode, 126
 - libpmk::TreeNode, 147
- ReadFromFile
 - libpmk::Clusterer, 25
 - libpmk::GlobalVGPyramidMaker, 37
 - libpmk::HierarchicalClusterer, 42
 - libpmk::KMeansClusterer, 57
 - libpmk::MultiResolutionHistogram, 68
 - libpmk::MutablePointSetList, 73
 - libpmk::NormalizedUniformPyramidMaker, 78
 - libpmk::UniformPyramidMaker, 150
 - libpmk_util::KernelMatrix, 52
 - libpmk_util::Matrix, 64
 - libpmk_util::SVMExperiment, 129
- ReadFromStream
 - libpmk::Bin, 20
 - libpmk::Clusterer, 25
 - libpmk::GlobalVGPyramidMaker, 37
 - libpmk::HierarchicalClusterer, 42
 - libpmk::Histogram, 46
 - libpmk::KMeansClusterer, 57
 - libpmk::MultiResolutionHistogram, 68
 - libpmk::MutablePointSetList, 73

- libpmk::NormalizedUniformPyramidMaker, 78
- libpmk::Point, 87
- libpmk::PointSet, 92
- libpmk::PointTreeNode, 101
- libpmk::SparseTree, 112
- libpmk::SparseTreeNode, 125
- libpmk::Tree, 135
- libpmk::TreeNode, 147
- libpmk::UniformPyramidMaker, 150
- libpmk_util::KernelMatrix, 52
- libpmk_util::Matrix, 63
- ReadHeaderFromStream
 - libpmk::MultiResolutionHistogram, 68
- ReadIndices
 - extract-subset-from-psl.cc, 181
- ReadLabels
 - extract-classes-from-psl.cc, 181
- ReadSelectionFromFile
 - libpmk::MultiResolutionHistogram, 68
- ReadSelectionFromStream
 - libpmk::MultiResolutionHistogram, 68
 - libpmk::MutablePointSetList, 73
- ReadSingleHistogramFromStream
 - libpmk::Histogram, 47
 - libpmk::MultiResolutionHistogram, 69
- remove_bin
 - libpmk::MultiResolutionHistogram, 67
- remove_child
 - libpmk::PointTreeNode, 101
 - libpmk::TreeNode, 147
- remove_node
 - libpmk::SparseTree, 113
- remove_point
 - libpmk::PointSet, 92
- Resize
 - libpmk_util::KernelMatrix, 51
 - libpmk_util::Matrix, 63
- root
 - libpmk::MultiResolutionHistogram, 67
 - libpmk::SparseTree, 111
 - libpmk::Tree, 134
- SelectExamples
 - libpmk_util::ExampleSelector, 31
 - libpmk_util::RandomSelector, 106
- set_count
 - libpmk::Bin, 19
- set_feature
 - libpmk::Point, 86
- set_first_child
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- set_id
 - libpmk::PointTreeNode, 100
 - libpmk::TreeNode, 146
- set_index
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- set_last_child
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- set_next_sibling
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- set_parent
 - libpmk::Bin, 20
 - libpmk::PointTreeNode, 100
 - libpmk::SparseTreeNode, 125
 - libpmk::TreeNode, 146
- set_point
 - libpmk::PointTreeNode, 100
- set_point_dim
 - libpmk::PointSet, 91
- set_prev_sibling
 - libpmk::Bin, 20
 - libpmk::SparseTreeNode, 125
- set_size
 - libpmk::Bin, 19
- set_weight
 - libpmk::Point, 86
- SetPrediction
 - libpmk_util::Experiment, 34
 - libpmk_util::SVMExperiment, 130
- size

- libpmk::Bin, 19
- libpmk::Histogram, 45
- libpmk::MultiResolutionHistogram, 66
- libpmk::Point, 86
- libpmk::PointSet, 91
- libpmk::SparseTree, 111
- libpmk::Tree, 134
- libpmk_util::KernelMatrix, 51
- SortBins
 - libpmk::Histogram, 45
- source_tree_
 - libpmk::Tree::BreadthFirstIterator, 138
 - libpmk::Tree::Iterator, 140
 - libpmk::Tree::PostorderIterator, 142
 - libpmk::Tree::PreorderIterator, 143
- SparseTree
 - libpmk::SparseTree, 111
- SparseTreeNode
 - libpmk::SparseTreeNode, 124
- SVMExperiment
 - libpmk_util::SVMExperiment, 128
- Test
 - libpmk_util::Experiment, 33
 - libpmk_util::SVMExperiment, 129
- testing_
 - libpmk_util::Experiment, 35
 - libpmk_util::SVMExperiment, 130
- tools/ Directory Reference, 15
- tools/average-exponent-kernel.cc, 176
- tools/caltech101-splitter.cc, 176
- tools/clean-psl.cc, 177
- tools/clusters-to-pyramids.cc, 177
- tools/dbg-disk-ptsets.cc, 178
- tools/distance-kernel.cc, 179
- tools/exponent-kernel.cc, 179
- tools/exponential-pyramid-match-kernel.cc, 180
- tools/extract-classes-from-psl.cc, 180
- tools/extract-subset-from-psl.cc, 181
- tools/feature-value-discretizer.cc, 182
- tools/hierarchical-cluster-point-set.cc, 182
- tools/hierarchical-histogram-maker.cc, 183
- tools/kernel-adder.cc, 183
- tools/kernel-weighter.cc, 184
- tools/large-upmk-example.cc, 184
- tools/normalize-kernel.cc, 185
- tools/partial-pyramid-match-kernel.cc, 186
- tools/pointset-merger.cc, 186
- tools/pointsets-to-uniform-pyramids.cc, 187
- tools/psl-sampler.cc, 188
- tools/pyramid-match-kernel.cc, 188
- tools/pyramid-match-self-similarity.cc, 189
- tools/pyramid-match-split.cc, 189
- tools/random-sampler.cc, 190
- tools/random-sampling-merger.cc, 191
- TOP_LEVEL_BIN_SIZE
 - libpmk::NormalizedUniformPyramidMaker, 79
- total_counts
 - libpmk::MultiResolutionHistogram, 66
- Train
 - libpmk_util::Experiment, 33
 - libpmk_util::SVMExperiment, 129
- training_
 - libpmk_util::Experiment, 35
 - libpmk_util::SVMExperiment, 130
- Tree
 - libpmk::Tree, 133, 134
- tree/ Directory Reference, 16
- tree/point-tree-node.cc, 191
- tree/point-tree-node.h, 191
- tree/sparse-tree-node.cc, 192
- tree/sparse-tree-node.h, 192
- tree/sparse-tree.cc, 193
- tree/sparse-tree.h, 193
- tree/tree-node.cc, 194
- tree/tree-node.h, 194
- tree/tree.cc, 194
- tree/tree.h, 195
- TreeNode
 - libpmk::TreeNode, 146
- UniformPyramidMaker
 - libpmk::UniformPyramidMaker, 150
- usage

- caltech101-splitter.cc, 176
- clean-psl.cc, 177
- clusters-to-pyramids.cc, 178
- dbg-disk-ptsets.cc, 179
- exponential-pyramid-match-kernel.cc, 180
- extract-classes-from-psl.cc, 181
- extract-subset-from-psl.cc, 181
- feature-value-discretizer.cc, 182
- hierarchical-cluster-point-set.cc, 183
- large-upmk-example.cc, 185
- normalize-kernel.cc, 186
- partial-pyramid-match-kernel.cc, 186
- pointset-merger.cc, 187
- pointsets-to-uniform-pyramids.cc, 187
- psl-sampler.cc, 188
- pyramid-match-kernel.cc, 189
- pyramid-match-self-similarity.cc, 189
- pyramid-match-split.cc, 190
- random-sampler.cc, 190
- random-sampling-merger.cc, 191
- util/ Directory Reference, 16
- util/bin-weight-scheme.h, 195
- util/distance-computer.cc, 196
- util/distance-computer.h, 196
- util/labeled-index.cc, 196
- util/labeled-index.h, 197
- util/sparse-vector.cc, 197
- util/sparse-vector.h, 197
- VGPyramidMaker
 - libpmk::VGPyramidMaker, 153
- weight
 - libpmk::Point, 86
- weight_
 - libpmk::Point, 87
- which_point
 - libpmk::PointRef, 89
- which_point_set
 - libpmk::PointRef, 89
- WriteData
 - libpmk::Bin, 19
 - libpmk::PointTreeNode, 100
 - libpmk::SparseTreeNode, 126
 - libpmk::TreeNode, 148
- WriteHeaderToStream
 - libpmk::MultiResolutionHistogram, 69
 - libpmk::MutablePointSetList, 75
 - libpmk::OnDiskPointSetList, 83
 - libpmk::PointSetList, 97
- WritePointSetsToStream
 - libpmk::MutablePointSetList, 75
 - libpmk::OnDiskPointSetList, 84
 - libpmk::PointSetList, 97
- WriteSingleHistogramToStream
 - libpmk::Histogram, 46
 - libpmk::MultiResolutionHistogram, 70
- WriteToFile
 - libpmk::Clusterer, 25
 - libpmk::GlobalVGPyramidMaker, 38
 - libpmk::HierarchicalClusterer, 42
 - libpmk::KMeansClusterer, 57
 - libpmk::MultiResolutionHistogram, 69
 - libpmk::MutablePointSetList, 76
 - libpmk::NormalizedUniformPyramidMaker, 78
 - libpmk::OnDiskPointSetList, 84
 - libpmk::PointSetList, 97
 - libpmk::UniformPyramidMaker, 151
 - libpmk_util::KernelMatrix, 52
 - libpmk_util::Matrix, 63
 - libpmk_util::SVMExperiment, 129
- WriteToStream
 - libpmk::Bin, 21
 - libpmk::Clusterer, 24
 - libpmk::GlobalVGPyramidMaker, 37
 - libpmk::HierarchicalClusterer, 42
 - libpmk::Histogram, 46
 - libpmk::KMeansClusterer, 56
 - libpmk::MultiResolutionHistogram, 69
 - libpmk::MutablePointSetList, 75
 - libpmk::NormalizedUniformPyramidMaker, 78
 - libpmk::OnDiskPointSetList, 83
 - libpmk::Point, 86

libpmk::PointSet, [92](#)
libpmk::PointSetList, [96](#)
libpmk::PointTreeNode, [101](#)
libpmk::SparseTree, [113](#)
libpmk::SparseTreeNode, [126](#)
libpmk::Tree, [135](#)
libpmk::TreeNode, [147](#)
libpmk::UniformPyramidMaker, [150](#)
libpmk_util::KernelMatrix, [52](#)
libpmk_util::Matrix, [63](#)

References

- [1] Chih-Chung Chang and Chih-Jen Lin. *LIBSVM: a library for support vector machines*, 2001. Software available at <http://www.csie.ntu.edu.tw/~cjlin/libsvm>. 7
- [2] Kristen Grauman and Trevor Darrell. The pyramid match kernel: Discriminative classification with sets of image features. In *ICCV '05: Proceedings of the Tenth IEEE International Conference on Computer Vision*, pages 1458–1465, Washington, DC, USA, 2005. IEEE Computer Society. 3
- [3] Kristen Grauman and Trevor Darrell. Approximate correspondences in high dimensions. In B. Schölkopf, J. Platt, and T. Hoffman, editors, *Advances in Neural Information Processing Systems 19*. MIT Press, Cambridge, MA, 2007. 3

