

Exploiting scene constraints to improve object detection algorithms for industrial applications

PhD Public Defense Steven Puttemans
Promotor: Toon Goedemé

KU LEUVEN

A general introduction

Object detection?

- Help smart systems understand and interact with their environment, through computer vision on images
- Locate and identify objects in an input image or video
- Robots, UAV's, computer systems, ...

Object detection?

start with training an object model

1.
collect training
images

2.
manual
annotation

3.
smart computer system
using machine learning

object samples

non-object
samples

Object detection?

then use that model to process a new input image

3.
smart computer system
machine learning
+
stored object model

4.
new input image
detect objects

The base algorithm

- Boosted cascades of weak classifiers - Viola&Jones
- Known from face detection in portable cameras
- Idea:
 - use weak classifiers to ignore most windows
 - only evaluate complete model on the difficult ones
 - using sliding window approach

Evaluation metrics

Performance evaluation of detectors

true positives = objects in image, objects detected

Evaluation metrics

Performance evaluation of detectors

Each detection has a certainty score --> if we loop over those scores

Precise = $\frac{\text{Number of True Positives}}{\text{Number of True Positives} + \text{Number of False Positives}}$
Optimal point = $\frac{\text{Number of True Positives}}{\text{Number of True Positives} + \text{Number of False Positives}}$
Minimal distance to optimal point

Problem statement

ACADEMIA

Large public datasets
Time consuming + expensive

INDUSTRY

Training #days-weeks
Training as fast as possible

Top accuracy OR speed
High accuracy AND speed

In-the-wild
Known case + object

Our main contributions

1 Make use of application specific knowledge in object detection

2 Boost accuracy of off-the-shelf detectors in industrial context

3 Keep real-time execution as a hard constraint

4 Minimize the manual labour in training models using active learning

5 Investigate possibilities using deep learning

6 Evaluate the relation of training data towards accuracy

Scene constraints

IN GENERAL

Aim for invariance against

- Illumination changes
- Colour differences
- Different poses
- Occlusion
- Different viewpoints
- Intra-class variance

IN INDUSTRIAL CASES

We have knowledge based constraints

- Fixed background colour
- Controlled illumination
- Fixed camera position
- Known texture
- Known movement pattern
- ...

Let's not ignore this, but benefit as much as possible!

Step 1:

Introduce constraints as pre- or post-filters to the off-the-shelf object detector

Object- and application specific constraints

General principle: black box + pre- or post-filtering

Object- and application specific constraints

Application 1: visual detection/classification of orchid flowers

Object- and application specific constraints

Application 1: visual detection/classification of orchid flowers

- Locations
- No false positives
- Enough detections / plant

Object- and application specific constraints

Application 1: visual detection/classification of orchid flowers

- Single detector not fail-proof
- BUT always enough flowers per plant for classification
- Majority voting for correct texture class

Class	Amount	Correct
Uniformly Coloured	51	94.23%
Coloured Lip	16	93.75%
Spotted Pattern	10	100%
Speckled Pattern	16	100%
Striped Pattern	23	78.26%

Orchid	Manual	#	UC	L	Spo	Spe	Str	Majority
1	Striped	10	1	0	0	0	9	Striped
2	Uniform	11	11	0	0	0	0	Uniform
3	Speckled	16	1	0	5	7	3	Speckled

Object- and application specific constraints

Application 2: automated walking aid detector

Object- and application specific constraints

Application 2: automated walking aid detector

Mask of possible locations

Remove false positives

Link subsequent frames

Connect to closest previous detection

$$\checkmark \quad C_{walker} = \frac{\#D}{\#F}$$

Object- and application specific constraints

Application 2: automated walking aid detector

	Walker	Non-Walker
walker seq	14	2
cane seq	0	6
no aid seq	0	4

Sequence based
accuracy of 92,3%
given $C_{\text{walker}} = 0.2!$

Object- and application specific constraints

Application 3: safeguarding privacy by automatic face blurring

Object- and application specific constraints

Application 3: safeguarding privacy by automatic face blurring

Step 2:
Integrating constraints directly into the object
detection process, adapting the existing
algorithm

Enhancing algorithms: integration

Integrate the constraints directly into the training data

- Constraint-adapted training data instead of separate filters
- Enhance the power of existing object detection algorithm

Enhancing algorithms: integration

Our original base algorithm uses grayscale images for model training, and thus ignores colour information.

However colour can be an important feature!

How many strawberries in the image?

Which ones are (un)ripe?

Enhancing algorithms: integration

Application 1: automated visual fruit detection for harvest estimation and robotic fruit picking

Enhancing algorithms: integration

Application 1: visual fruit detection for harvest estimation

$$I_{RG} = \begin{cases} 0 & \text{if } I_R - I_G < 0 \\ I_R - I_G & \text{if } I_R - I_G > 0 \end{cases}$$

Enhancing algorithms: integration

Application 1: visual fruit detection for harvest estimation

Enhancing algorithms: integration

Application 2: detection of solar panels in aerial images

Enhancing algorithms: integration

Application 2: detection of photovoltaic installations

Compared 4 algorithms for detecting these solar panels

Enhancing algorithms: integration

Application 2: detection of photovoltaic installations

Area of 1km x 1km

Algorithm	Training	Detection
HSV + SVM	10 sec	10 sec
MSER	0 sec	100 sec
Boosted Cascade	3.5 hour	10 min
ACF	36 min	6 hour

- Have to be interpreted
➤ No optimized versions
➤ GPU acceleration possible

Step 3: Reducing the manual effort as much as possible

Enhancing algorithms: active learning

Remember: “Collecting and annotating all this training data is a time-consuming and costly process for the industry”

- Reduce manual work by integrating an innovative active learning

Minimal effort

Small batches

Samples that matter

Let the machine decide

From weak to strong

Enhancing detection algorithms

Application 3: improving open-source face detection

RED = OpenCV baseline | GREEN = our best model

(c) Detection results with high detection certainty threshold.

(d) Cases where both detectors fail (high certainty threshold) or where OpenCV finds a detection while we do not.

Enhancing detection algorithms

Application 3: improving open-source face detection

Step 4: Can deep learning help out?

Step towards deep learning

Deep learning seems to be the holy grail for computer vision but

- (!) need for enormous datasets
- (!) need for a lot of computing power --> GPGPU / clusters / ...
- (!) it takes long to process a decent resolution input image

- 2015 - explosion off-the-shelf models publicly available
- Public availability of enormous datasets to reproduce research
- GPGPU hardware becomes more than affordable
- Fast execution speeds start getting reported in literature

No longer any reason to keep ignoring it

Step towards deep learning

But what if you have an object class that is not available in literature and thus there is no off-the-shelf detection model?

Step towards deep learning

But what if you have an object class that is not available in literature and thus there is no off-the-shelf detection model?

The concept of transfer learning

Step towards deep learning

Application 1: transfer learning and single-pass architectures

Step towards deep learning

Application 1: transfer learning and single-pass architectures

- Works out-of-the-box
- Simple test case
- Only +-60 samples/class

Step towards deep learning

Application 1: transfer learning and single-pass architectures

- Seems visually doing its job
- On frame basis - bad curve?
- ACF still producing better results?

Motion blur / only need to detect object once
Not completely convinced

Step towards deep learning

Application 1: transfer learning and single-pass architectures

- Works for single-class
- But also for multi-class
- Detector + classifier
- 100% accuracy obtained

Step towards deep learning

Application 2: boosted cascades versus deep learning

So we noticed deep learning is powerful, but does it beat boosted cascades?

Step towards deep learning

Application 2: boosted cascades versus deep learning

Model	Precision	Recall	Training	Inference
Viola&Jones	90.64%	81.12%	2h	10m
ACF	90.55%	86.43%	30m	5m
Darknet19	97.31%	88.58%	24h	2m30s

Train 2 min / Detect 10 min

Train 30 min / Detect 5 min

Conclusions

- We proved the importance of object- and scene-specific constraints, and how they influence object detection in industrial applications.
- We experienced that training data is critical to the whole training process, especially selecting the valuable/important samples.
- We reckon that we built application-specific object detectors. We do not guarantee they work outside the application context.
- We prove that you do not always need top-notch detectors, if you use application related knowledge to add extra processing steps.
- We investigated the difference between classical computer vision and deep learning for object detection and provided a set of lessons learned (only in thesis text) to base your decision on.

Thank you for your attention!

Any questions?

