

LSTM and its variants for visual recognition

Xiaodan Liang

xdliang328@gmail.com

Sun Yat-sen University

Outline

- Context Modelling with CNN
- LSTM and its Variants
- LSTM Architecture Variants
- Application in Semantic Segmentation

Outline

- Context Modelling with CNN
- LSTM and its Variants
- LSTM Architecture Variants
- Application in Semantic Segmentation

Visual Recognition

➤ Semantic Segmentation

Object Segmentation

Object Parsing

RGB/RGB-D Scene Labelling

➤ Object Recognition

Object Detection

Instance-level Object Segmentation

Traditional CNN architectures

- Fully convolutional networks for semantic segmentation

- Proposal-based object recognition (Xiaodan Liang et al. CVPR 2016)

Context Modeling with Traditional CNN architectures

Local context modeling with limited reception field

Inference on confidence maps
instead of explicitly improving features

Limitations:

- Fixed-sized inputs
- Fixed amount of computational steps
- Fixed-sized outputs
- Local convolutional filters

Limited local context modelling via conv filters !!!

Global perspective?

Ignore correlations among instances !!!

Capturing correlation?

Outline

- Context Modelling with CNN
- LSTM and its Variants
- LSTM Architecture Variants
- Application in Semantic Segmentation

Recurrent neural networks for sequential prediction

- ✓ allow operate over *sequences* of inputs with *variable* steps

$$h_t = \sigma(W^{hh}h_{t-1} + W^{hx}x_t)$$

$$y_t = \text{softmax}(W^s h_t)$$

one to one

one to many

many to one

many to many

many to many

Recurrent neural networks for sequential prediction

Unrolling recurrent neural networks for back-propagation

RNNs are hard to train with back-propagation

- Vanishing gradient problems (Hochreiter 1991; Bengio et al., 1994)
- Has trouble learning “long-term dependencies as the depth grows”

Long Short-Term Memory (LSTM)

Hochreiter & Schmidhuber (1997)

- ✓ LSTMs are explicitly designed to avoid the long-term dependency problem.
- ✓ It uses **linear memory cells** surrounded by multiplicative gate units to store read, write and reset information

Standard RNN

↓ Gating functions to select information for passing and remembering

LSTM

➤ Forget gate layer

to decide what information we're going to throw away from the memory cells

$$f_t = \sigma (W_f \cdot [h_{t-1}, x_t] + b_f)$$

➤ input gate layer and a tanh layer

to decide what new information we're going to store in the memory cells

$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

Input gate layer to decide which values we'll update

a tanh layer creates a vector of new candidate memory states

➤ Update memory cells

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

forgetting the things we decided to forget earlier

Scaling the new candidate values by how much we decided to update each state value.

➤ Update hidden cells

$$o_t = \sigma (W_o [h_{t-1}, x_t] + b_o)$$

$$h_t = o_t * \tanh (C_t)$$

a sigmoid layer which decides what parts of the cell state we're going to output.

only output the parts we decided to.

Long Short-Term Memory (LSTM)

Hochreiter & Schmidhuber (1997)

Input gate: scales input to cell (write)

Output gate: scales output from cell (read)

Forget gate: scales old cell value (reset)

Gated Recurrent Unit (GRU), a popular variant

- Combines the forget and input gates into a single update gate.
- Merges the cell state and hidden states
- Fewer parameters

$$z_t = \sigma (W_z \cdot [h_{t-1}, x_t])$$

$$r_t = \sigma (W_r \cdot [h_{t-1}, x_t])$$

$$\tilde{h}_t = \tanh (W \cdot [r_t * h_{t-1}, x_t])$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

Greff, et al. (2015) experimented on popular function variants of LSTM, finding that they're all about the same.

Outline

- Context Modelling with CNN
- LSTM and its Variants
- **LSTM Architecture Variants**
- Application in Semantic Segmentation

Bidirectional LSTM

To capture both past and future information.

The hidden state of the Bi-directional LSTM is the concatenation of the forward and backward hidden states.

$$\vec{h}_t = \mathcal{H} \left(W_{x\vec{h}} x_t + W_{\vec{h}\vec{h}} \vec{h}_{t-1} + b_{\vec{h}} \right)$$

$$\overleftarrow{h}_t = \mathcal{H} \left(W_{x\overleftarrow{h}} x_t + W_{\overleftarrow{h}\overleftarrow{h}} \overleftarrow{h}_{t+1} + b_{\overleftarrow{h}} \right)$$

$$y_t = W_{\vec{h}y} \vec{h}_t + W_{\overleftarrow{h}y} \overleftarrow{h}_t + b_o$$

Tree-structured LSTM

Tree-LSTM, composes its state **from an input vector and the hidden states of arbitrary many child units**. The standard LSTM can then be considered a special case of the Tree-LSTM where each internal node has exactly one child.

Chain-structured LSTM

Tree-structured LSTM

Contextual LSTM

Incorporate **contextual features** (e.g., topics) into the LSTM.

Topic

$$\begin{aligned} i_t &= \sigma(W_{xi}x_t + W_{hi}h_{t-1} + W_{ci}c_{t-1} + b_i + \mathbf{W}_{Ti}\mathbf{T}) \\ f_t &= \sigma(W_{xf}x_t + W_{hf}h_{t-1} + W_{cf}c_{t-1} + b_f + \mathbf{W}_{Ti}\mathbf{T}) \\ c_t &= f_t c_{t-1} + i_t \tanh(W_{xc}x_t + W_{hc}h_{t-1} + b_c + \mathbf{W}_{Ti}\mathbf{T}) \\ o_t &= \sigma(W_{xo}x_t + W_{ho}h_{t-1} + W_{co}c_t + b_o + \mathbf{W}_{Ti}\mathbf{T}) \\ h_t &= o_t \tanh(c_t) \end{aligned}$$

LSTM architecture variants: 2-D image processing

Renet

Alternative to CNN

[ReNet: A Recurrent Neural Network Based Alternative to Convolutional Networks]

Pixel RNN

Multi-dimensional LSTM

Row LSTM

Diagonal BiLSTM

[Pixel Recurrent Neural Networks, Google DeepMind]

Grid LSTM: a unified way for both deep and sequential computation

- N sides with **incoming** hidden and memory vectors
- N sides with **outgoing** hidden and memory vectors

$$\mathbf{H} = \begin{bmatrix} \mathbf{h}_1 \\ \vdots \\ \mathbf{h}_N \end{bmatrix}$$

$(\mathbf{h}'_1, \mathbf{m}'_1) = \text{LSTM}(\mathbf{H}, \mathbf{m}_1, \mathbf{W}_1)$

\vdots

$(\mathbf{h}'_N, \mathbf{m}'_N) = \text{LSTM}(\mathbf{H}, \mathbf{m}_N, \mathbf{W}_N)$

Example: 3D-LSTM network

[Grid Long Short-Term Memory, Google DeepMind]

LSTM architecture variants: Graph LSTM

- Generalize the LSTM for sequential data or multi-dimensional data to general graph-structured data

- ✓ adaptive graph topology with different numbers of neighbors
- ✓ adaptive starting node

- Current node
- Neighboring nodes
- Starting node

Averaged Hidden States for Neighboring Nodes

$$\bar{\mathbf{h}}_{i,t} = \frac{\sum_{j \in \mathcal{N}_G(i)} (\mathbb{1}(q_j = 1) \mathbf{h}_{j,t+1} + \mathbb{1}(q_j = 0) \mathbf{h}_{j,t})}{|\mathcal{N}_G(i)|}.$$

Graph LSTM unit

Graph LSTM unit

$$g_i^u = \delta(W^u \mathbf{f}_{i,t+1} + U^u \mathbf{h}_{i,t} + U^{un} \bar{\mathbf{h}}_{i,t} + b^u),$$

$$\bar{g}_{ij}^f = \delta(W^f \mathbf{f}_{i,t+1} + U^{fn} \mathbf{h}_{j,t} + b^f),$$

$$g_i^f = \delta(W^f \mathbf{f}_{i,t+1} + U^f \mathbf{h}_{i,t} + b^f),$$

$$g_i^o = \delta(W^o \mathbf{f}_{i,t+1} + U^o \mathbf{h}_{i,t} + U^{on} \bar{\mathbf{h}}_{i,t} + b^o),$$

$$g_i^c = \tanh(W^c \mathbf{f}_{i,t+1} + U^c \mathbf{h}_{i,t} + U^{cn} \bar{\mathbf{h}}_{i,t} + b^c),$$

$$\mathbf{m}_{i,t+1} = \frac{\sum_{j \in \mathcal{N}_G(i)} (\mathbb{1}(q_j = 1) \bar{g}_{ij}^f \odot \mathbf{m}_{j,t+1} + \mathbb{1}(q_j = 0) \bar{g}_{ij}^f \odot \mathbf{m}_{j,t})}{|\mathcal{N}_G(i)|} + g_i^f \odot \mathbf{m}_{i,t} + g_i^u \odot g_i^c,$$

$$\mathbf{h}_{i,t+1} = \tanh(g_i^o \odot \mathbf{m}_{i,t+1}).$$

LSTM architecture variants: Graph LSTM

Example:

Outline

- Context Modelling with CNN
- LSTM and its Variants
- LSTM Architecture Variants
- Application in Semantic Segmentation

Application in Semantic Segmentation

Application in Semantic Segmentation: Object Parsing

Local-Global LSTM layers: jointly model local and global contexts

Local hidden cells: eight local neighboring dimensions

Nine grids on the whole feature maps

Global hidden cells

Application in Semantic Segmentation: Object Parsing

LG-LSTM architecture for object parsing:

Results:

LSTM Fusion for scene Labeling

Application in Semantic Segmentation: RGB-D scene Labeling

LSTM Fusion for scene Labeling

- ✓ Two LSTM layers in parallel for vertical context modelling
- ✓ LSTM fusion layers for context fusion in RGB and depth image

Application in Semantic Segmentation: RGB-D scene Labeling

➤ Results on Sun-RGBD dataset

Average and individual accuracy of 37 classes:

	Wall	floor	cabinet	bed	chair	sofa	table	door	window	bookshelf	picture	counter	blinds	desk	shelves	curtain	dresser	pillow	mirror
[28]	37.8	45.0	17.4	21.8	16.9	12.8	18.5	6.1	9.6	9.4	4.6	2.2	2.4	7.3	1.0	4.3	2.2	2.3	6.9
[28]	32.1	42.6	2.9	6.4	21.5	4.1	12.5	3.4	5.0	0.8	3.3	1.7	14.8	2.0	15.3	2.0	1.4	1.2	0.9
[28]	36.4	45.8	15.4	23.3	19.9	11.6	19.3	6.0	7.9	12.8	3.6	5.2	2.2	7.0	1.7	4.4	5.4	3.1	5.6
[36]	38.9	47.2	18.8	21.5	17.2	13.4	20.4	6.8	11.0	9.6	6.1	2.6	3.6	7.3	1.2	6.9	2.4	2.6	6.2
[36]	33.3	43.8	3.0	6.3	22.3	3.9	12.9	3.8	5.6	0.9	3.8	2.2	32.6	2.0	10.1	3.6	1.8	1.1	1.0
[36]	37.8	48.3	17.2	23.6	20.8	12.1	20.9	6.8	9.0	13.1	4.4	6.2	2.4	6.8	1.0	7.8	4.8	3.2	6.4
[22]	43.2	78.6	26.2	42.5	33.2	40.6	34.3	33.2	43.6	23.1	57.2	31.8	42.3	12.1	18.4	59.1	31.4	49.5	24.8
Ours	74.9	82.3	47.3	62.1	67.7	55.5	57.8	45.6	52.8	43.1	56.7	39.4	48.6	37.3	9.6	63.4	35.0	45.8	44.5
	floormat	clothes	ceiling	books	fridge	tv	paper	towel	shower	box	board	person	nightstand	toilet	sink	lamp	bathhub	bag	mean
[28]	0.0	1.2	27.9	4.1	7.0	1.6	1.5	1.9	0.0	0.6	7.4	0.0	1.1	8.9	14.0	0.9	0.6	0.9	8.3
[28]	0.0	0.3	9.7	0.6	0.0	0.9	0.0	0.1	0.0	1.0	2.7	0.3	2.6	2.3	1.1	0.7	0.0	0.4	5.3
[28]	0.0	1.4	35.8	6.1	9.5	0.7	1.4	0.2	0.0	0.6	7.6	0.7	1.7	12.0	15.2	0.9	1.1	0.6	9.0
[36]	0.0	1.3	39.1	5.9	7.1	1.4	1.5	2.2	0.0	0.7	10.4	0.0	1.5	12.3	14.8	1.3	0.9	1.1	9.3
[36]	0.0	0.6	13.9	0.5	0.0	0.9	0.4	0.3	0.0	0.7	3.5	0.3	1.5	2.6	1.2	0.8	0.0	0.5	6.0
[36]	0.0	1.6	49.2	8.7	10.1	0.6	1.4	0.2	0.0	0.8	8.6	0.8	1.8	14.9	16.8	1.2	1.1	1.3	10.1
[22]	5.6	27.0	84.5	35.7	24.2	36.5	26.8	19.2	9.0	11.7	51.4	35.7	25.0	64.1	53.0	44.2	47.0	18.6	36.3
Ours	0.0	28.4	68.0	47.9	61.5	52.1	36.4	36.7	0	38.1	48.1	72.6	36.4	68.8	67.9	58.0	65.6	23.6	48.1

Over 11.8% improvement on average accuracy
State-of-the-art on 30 categories

[28] Song et al.: A RGB-D scene understanding benchmark suite. CVPR, 2015.

[36] Liu et al.: Sift flow: Dense correspondence across scenes and its applications. TPAMI, 2011

[22] Ren et al.: RGB-D scene labeling: Features and algorithms. CVPR, 2012

Application in Semantic Segmentation: RGB-D scene Labeling

➤ Results on Sun-RGBD dataset

Input

G.T.

Ours

Input

G.T.

Ours

Application in Semantic Segmentation: RGB-D scene Labeling

➤ Results on NYU-Depth v2 Dataset

Average and individual accuracy of 37 classes:

	Wall	floor	cabinet	bed	chair	sofa	table	door	window	bookshelf	picture	counter	blinds	desk	shelves	curtain	dresser	pillow	mirror
Freq	21.4	9.1	6.2	3.8	3.3	2.7	2.1	2.2	2.1	1.9	2.1	1.4	1.7	1.1	1.0	1.1	0.9	0.8	1.0
[25]	60.7	77.8	33.0	40.3	32.4	25.3	21.0	5.9	29.7	22.7	35.7	33.1	40.6	4.7	3.3	27.4	13.3	18.9	4.4
[22]	60.0	74.4	37.1	42.3	32.5	28.2	16.6	12.9	27.7	17.3	32.4	38.6	26.5	10.1	6.1	27.6	7.0	19.7	17.9
[23]	67.4	80.5	41.4	56.4	40.4	44.8	30.0	12.1	34.1	20.5	38.7	50.7	44.7	10.1	1.6	26.3	21.6	31.3	14.6
[24]	61.4	66.4	38.2	43.9	34.4	33.8	22.6	8.3	27.6	17.6	27.7	30.2	33.6	5.1	2.7	18.9	16.8	12.5	10.7
[14]	65.7	62.5	40.1	32.1	44.5	50.8	43.5	51.6	49.2	36.3	41.4	39.2	55.8	48.0	45.2	53.1	55.3	50.5	46.1
Ours	79.6	83.5	69.3	77.0	58.3	64.9	42.6	47.0	43.6	59.5	74.5	68.2	74.6	33.6	13.1	53.2	56.5	48.0	47.7
floormat	clothes	ceiling	books	fridge	tv	paper	towel	shower	box	board	person	nightstand	toilet	sink	lamp	bathhub	bag	mean	
Freq	0.7	0.7	1.4	0.6	0.6	0.5	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2		
[25]	7.1	6.5	73.2	5.5	1.4	5.7	12.7	0.1	3.6	0.1	0.0	6.6	6.3	26.7	25.1	15.9	0.0	0.0	17.5
[22]	20.1	9.5	53.9	14.8	1.9	18.6	11.7	12.6	5.4	3.3	0.2	13.6	9.2	35.2	28.9	14.2	7.8	1.2	20.2
[23]	28.2	8.0	61.8	5.8	14.5	14.4	14.1	19.8	6.0	1.1	12.9	1.5	15.7	52.5	47.9	31.2	29.4	0.2	30.0
[24]	13.8	2.7	46.1	3.6	2.9	3.2	2.6	6.2	6.1	0.8	28.2	5	6.9	32	20.9	5.4	16.2	0.2	29.2
[14]	54.1	35.4	50.6	39.1	53.6	50.1	35.4	39.9	41.8	36.3	60.6	35.6	32.5	31.8	22.5	26.3	38.5	37.3	43.9
Ours	0.0	22.7	70.2	49.7	0.0	0.0	52.1	60.6	0	17.6	93.9	77.0	0	81.8	58.4	67.6	72.6	7.5	49.4

Over 5.5% improvement on average accuracy
State-of-the-art on 24 categories

[25] Silberman et al.: Indoor segmentation and support inference from rgbd images. ECCV, 2012.

[23] Gupta, et al.: Indoor scene understanding with rgb-d images: Bottom-up segmentation, object detection and semantic segmentation. IJCV, 2015.

[24] Wang, et al.: Unsupervised joint feature learning and encoding for rgb-d scene labeling. TIP, 2015.

[14] Khan, et al.: Integrating geometrical context for semantic labeling of indoor scenes using rgbd images. IJCV, 2015.

Application in Semantic Segmentation: RGB-D scene Labeling

- Results on Sun-RGBD dataset

[23] Gupta, et al.: Indoor scene understanding with rgb-d images: Bottom-up segmentation, object detection and semantic segmentation. IJCV, 2015.

Application in Semantic Segmentation: Geometric Parsing

Input Image

Geometric
Labeling

Relation
Prediction

Application in Semantic Segmentation: Geometric Parsing

➤ Hierarchical LSTM architecture

- ✓ Stacked Pixel LSTM (P-LSTM) layers for geometric surface labeling
- ✓ Stacked Multi-scale Super-pixel LSTM(MS-LSTM) for region relation prediction

Application in Semantic Segmentation: Geometric Parsing

- Multi-scale Super-pixel LSTM

Hierarchical context modeling with multi-scale super-pixels and their neighboring super-pixels

Application in Semantic Segmentation: RGB-D scene Labeling

- Geometric surface labeling performance on SIFT-Flow dataset

Method	Sky	Ground	Vertical	Mean Acc.
Superparsing	-	-	-	89.2
FCN	96.4	93.1	91.8	93.8
DeepLab	96.1	93.8	93.4	94.4
Ours	96.4	95.1	93.1	94.9

- Geometric surface labeling performance on LM+ SUN dataset

Method	Sky	Ground	Vertical	Mean Acc.
Superparsing	-	-	-	86.8
FCN	81.8	83.5	94.1	86.4
DeepLab	76.2	72.8	94.6	81.2
Ours	83.9	83.6	94.1	87.2

Application in Semantic Segmentation: RGB-D scene Labeling

➤ Geometric Labeling

Model settings	SIFT-Flow	LM+SUN
Convolution	94.66	89.92
P-LSTM	94.68	90.13
P-LSTM + S-LSTM	95.24	91.06
H-LSTM (ours)	95.41	91.34

➤ Geometric Relation Prediction

The number of MS-LSTM layers	SIFT-Flow	LM+SUN	G-Context
H-LSTM_1	85.8	89.1	87.8
H-LSTM_2	89.8	94.7	90.6
H-LSTM_3	90.3	95.6	89.8
H-LSTM_4	90.4	96.7	90.7
H-LSTM	91.2	95.8	90.8

Application in Semantic Segmentation: RGB-D scene Labeling

➤ 3D Geometric Reconstruction

Input Image

Geometric Labeling

3D Reconstruction

➤ Caffe platform-C++:

LRCN by Jeff Donahue: LSTMLayer and LSTMUnitLayer (<http://jeffdonahue.com/lrcn/>)

-----*Example: image captioning, scene labeling*

Apollocaffe by Russell Stewart: LstmUnitLayer (<http://apollocaffe.com/>)

----- *dynamic network structure with variable LSTM layers and lengths of inputs*

-----*Example: person detection, object parsing and Geometric parsing*

➤ Torch-Lua

DenseCap by Andrej Karpathy: (<https://github.com/jcjohnson/densecap>)

----- Dense Captioning task that jointly generates the **object detection and descriptions**

RNN by Nicholas Leonard : (<https://github.com/jcjohnson/densecap>)

----- **General library** for implementing RNN, LSTM, BRNN and BLSTM

➤ Theano-python

Visual attention by Shikhar Sharma: (<https://github.com/kracwarlock/action-recognition-visual-attention>)

----- **Visual attention** implementations

➤ Etc. Tensorflow, RNNLib, Neuraltalk2...

Questions?

<http://vision.sysu.edu.cn/>

<http://www.lv-nus.org/>