

Object Detection with Discriminatively Trained Part Based Model

P.F. Felzenszwalb, R.B. Girshick, D. McAllester and D. Ramanan

PAMI 2010

Presented by : Philippe Weinzaepfel
1st February 2013

Object localization

Goal

- Detect and localize objects from generic categories in static images
- Training: bounding boxes around objects

Challenges

- Illumination changes
- Viewpoint
- Intraclass variability
- Non-rigid deformation

Part-based model

- A collection of parts arranged in a deformable configuration
- Part locations are not known: latent variables
- In this paper: star model (1 root + multiple parts)
- Parts filter at twice resolution of the root filter
- Score of the detection:

$$\text{score}(\text{model}, \mathbf{x}) = \text{score}(\text{root}, \mathbf{x}) + \sum_{p \in \text{parts}} \max_{\mathbf{y}} [\text{score}(p, \mathbf{y}) - \text{cost}(p, \mathbf{x}, \mathbf{y})]$$

Part-based model with latent variables

Simple model

Score:

$$f_{\beta}(x) = \beta \cdot \Phi(x)$$

Part-based model

- Score:

$$f_{\beta}(x) = \max_{z \in Z(x)} \beta \cdot \Phi(x, z)$$

- β : model parameters
- z : specification of object configuration
- Latent SVM to learn β and data-minng for hard negative examples

Mixture of part-based models

- Score: max over components
- Include the component in z

Outline

- 1 Model
- 2 Latent SVM
- 3 Training Models
- 4 Features
- 5 Post-processing
- 6 Some experimental results

Outline

1 Model

- Feature pyramid
- Deformable part models
- Detection process
- Mixture of models

2 Latent SVM

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Linear filter of features

Each part: linear filter of feature map

- Build a feature pyramid H
- 5 levels per octave at training, 10 at testing
- Weight vector F
- Position $\mathbf{p} = (x, y, l)$
- Score of F at \mathbf{p} : $F' \cdot \phi(H, \mathbf{p})$

Outline

1 Model

- Feature pyramid
- Deformable part models
- Detection process
- Mixture of models

2 Latent SVM

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Deformable part models

A model

- A root filter F_0
- n parts P_i
 - A filter F_i
 - An anchor v_i
 - A deformation cost d_i
- A bias term b (to compare models in mixtures)

An object hypothesis

- Position of root and parts $z = (\mathbf{p}_0, \dots, \mathbf{p}_n)$
- $\mathbf{p}_i = (x_i, y_i, l_i)$
- Hypothesis: parts at twice the resolution of root

Deformable part models

Score of an hypothesis

- $score(\mathbf{p}_0, \dots, \mathbf{p}_n) = \sum_{i=0}^n F'_i \cdot \phi(H, \mathbf{p}_i) - \sum_{i=1}^n d_i \cdot \phi_d(dx_i, dy_i) + b$
- $(dx_i, dy_i) = (x_i, y_i) - (2(x_0, y_0) + v_i)$
- $\phi_d(dx, dy) = (dx, dy, dx^2, dy^2)$

Deformable part models

Score of an hypothesis

- $\text{score}(\mathbf{p}_0, \dots, \mathbf{p}_n) = \sum_{i=0}^n F'_i \cdot \phi(H, \mathbf{p}_i) - \sum_{i=1}^n d_i \cdot \phi_d(dx_i, dy_i) + b$
- $(dx_i, dy_i) = (x_i, y_i) - (2(x_0, y_0) + v_i)$
- $\phi_d(dx, dy) = (dx, dy, dx^2, dy^2)$

Link to Latent SVM

The score can be written as $\beta \cdot \Psi(H, z)$ with:

- $\beta = (F'_0, \dots, F'_n, d_1, \dots, d_n, b)$
- $\Psi(H, z) = (\phi(H, \mathbf{p}_0), \dots, \phi(H, \mathbf{p}_n), -\phi_d(dx_1, dy_1), \dots, -\phi_d(dx_n, dy_n), 1)$

Outline

1 Model

- Feature pyramid
- Deformable part models
- Detection process
- Mixture of models

2 Latent SVM

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Outline

1 Model

- Feature pyramid
- Deformable part models
- Detection process
- Mixture of models

2 Latent SVM

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Mixture of models

Mixture M of m models

- $M = (M_1, \dots, M_m)$
- $z = (c, \mathbf{p}_0, \dots, \mathbf{p}_{n_c}) = (c, z')$
- $score(z) = \beta_c \cdot \Psi(H, z')$

Score as $\beta \cdot \Psi(H, z)$

- $\beta = (\beta_1, \dots, \beta_m)$
- $\Psi(H, z) = (0, \dots, 0, \Psi(H, z'), 0, \dots, 0)$

Outline

1 Model

2 Latent SVM

- Problem

- Semi-convexity

- Optimization

- Data-mining hard examples

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Problem

- Classifier that score an example x with:

$$f_{\beta}(x) = \max_{z \in Z(x)} \beta \cdot \Phi(x, z)$$

- $Z(x)$: set of possible latent values for x
- As for SVM, we learn β by minimizing

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_{\beta}(x_i))$$

with $D = (\langle x_1, y_1 \rangle, \dots, \langle x_n, y_n \rangle)$ a set of labeled examples

Outline

1 Model

2 Latent SVM

- Problem
- Semi-convexity
- Optimization
- Data-mining hard examples

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Semi-convexity

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

A latent SVM is semi-convex

- The loss function is convex in β for negative examples.

Semi-convexity

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

A latent SVM is semi-convex

- The loss function is convex in β for negative examples.

SVM

Convexity:

- f_β linear in β
- Hinge loss is convex as maximum of two convex functions

Semi-convexity

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

A latent SVM is semi-convex

- The loss function is convex in β for negative examples.

SVM

Convexity:

- f_β linear in β
- Hinge loss is convex as maximum of two convex functions

LSVM

- f_β is convex as maximum of convex functions
- For negative examples, the loss function is convex

Semi-convexity

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

A latent SVM is semi-convex

- The loss function is convex in β for negative examples.
- $L_D(\beta)$ is convex when latent variables are specified for positive examples.

SVM

Convexity:

- f_β linear in β
- Hinge loss is convex as maximum of two convex functions

LSVM

- f_β is convex as maximum of convex functions
- For negative examples, the loss function is convex
- If there is a single possible latent value for each positive example: f_β is linear

Outline

1 Model

2 Latent SVM

- Problem
- Semi-convexity
- Optimization
- Data-mining hard examples

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Optimization

- Z_p specifying a latent value for each positive example
- $D(Z_p)$ derived from D by restricting latent values for positive examples

Optimization

- Z_p specifying a latent value for each positive example
- $D(Z_p)$ derived from D by restricting latent values for positive examples
- $L_D(\beta) = \min_{Z_p} L_D(\beta, Z_p) = \min_{Z_p} L_{D(Z_p)}(\beta)$
- $L_D(\beta) \leq L_D(\beta, Z_p)$

Optimization

- Z_p specifying a latent value for each positive example
- $D(Z_p)$ derived from D by restricting latent values for positive examples
- $L_D(\beta) = \min_{Z_p} L_D(\beta, Z_p) = \min_{Z_p} L_{D(Z_p)}(\beta)$
- $L_D(\beta) \leq L_D(\beta, Z_p)$

Algorithm

- **Relabel positive examples:** Optimize $L_D(\beta, Z_p)$ over Z_p , i.e. select

$$z_i = \operatorname{argmax}_{z \in Z(x_i)} \beta \cdot \Phi(x_i, z)$$

- **Optimize β :** Stochastic gradient descent

Stochastic gradient descent

Gradient descent

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

$$\nabla L_D(\beta) = \beta + C \sum_{i=1}^n h(\beta, x_i, y_i) \quad (\text{subgradient})$$

$$h(\beta, x_i, y_i) = \begin{cases} 0 & \text{if } y_i f_\beta(x_i) \geq 1 \\ -y_i \phi(x_i, z_i(\beta)) & \text{otherwise} \end{cases}$$

Issue

Too costly to go over data to compute the exact gradient.

Stochastic gradient descent

Approximation of the gradient

Approximate $\sum_{i=1}^n h(\beta, x_i, y_i)$ by $nh(\beta, x_i, y_i)$ for one example $\langle x_i, y_i \rangle$

Algorithm

- Let α_t be the learning rate for iteration t
- Let i be a random example
- Let $z_i = \operatorname{argmax}_{z \in Z(x_i)} \beta \cdot \phi(x_i, z)$
- Update $\beta = \beta - \alpha_t \nabla_i L_D(\beta)$

Convergence

- Learning rate $\alpha_t = \frac{1}{t}$
- Depends on the number of training examples

Outline

1 Model

2 Latent SVM

- Problem
- Semi-convexity
- Optimization
- Data-mining hard examples

3 Training Models

4 Features

5 Post-processing

6 Some experimental results

Recall: Data-mining hard examples in SVM

Many negative instances

Bootstrapping

Collect hard negatives as incorrectly classified examples from a previous model.

Recall: Data-mining hard examples in SVM

Many negative instances

Bootstrapping

Collect hard negatives as incorrectly classified examples from a previous model.

Hard and easy examples

- $H(\beta, D) = \{\langle x, y \rangle \in D \mid yf_\beta(x) < 1\}$
- $E(\beta, D) = \{\langle x, y \rangle \in D \mid yf_\beta(x) > 1\}$

$$\beta^*(D) = \underset{\beta}{\operatorname{argmin}} L_D(\beta) \quad (\text{unique})$$

Goal

Find a subset $C \subseteq D$ such that $\beta^*(C) = \beta^*(D)$.

Recall: Data-mining hard examples in SVM

Algorithm

- $\beta_t = \beta^*(C_t)$ (model training)
- If $H(\beta_t, D) \subseteq C_t$, stop and return β_t
- Remove easy examples
- Add hard examples

Recall: Data-mining hard examples in SVM

Algorithm

- $\beta_t = \beta^*(C_t)$ (model training)
- If $H(\beta_t, D) \subseteq C_t$, stop and return β_t
- Remove easy examples
- Add hard examples

Proof

- Let $C \subseteq D$. If $H(\beta, D) \subseteq C$, $\beta^*(C) = \beta^*(D)$.
- The algorithm terminates.

Data-mining hard examples in LSVM

- Feature cache F : set of (i, v) with $1 \leq i \leq n$ and $v = \phi(x_i, z)$ with $z \in Z(x_i)$ (one for positive examples)
- $I(F)$ examples indexed by F
- $L_F(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i \in I(F)} \max(0, 1 - y_i(\max_{(i,v) \in F} \beta \cdot v))$

Data-mining hard examples in LSVM

- Feature cache F : set of (i, v) with $1 \leq i \leq n$ and $v = \phi(x_i, z)$ with $z \in Z(x_i)$ (one for positive examples)
- $I(F)$ examples indexed by F
- $L_F(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i \in I(F)} \max(0, 1 - y_i(\max_{(i,v) \in F} \beta \cdot v))$

Modified stochastic gradient descent

- Let α_t be the learning rate for iteration t
- Let $i \in I(F)$ be a random example indexed by F
- Let $v_i = \operatorname{argmax}_{v \in V(i)} \beta \cdot v$
- Update $\beta = \beta - \alpha_t \nabla_i L_D(\beta)$

Data-mining hard examples in LSVM

- Feature cache F : set of (i, v) with $1 \leq i \leq n$ and $v = \phi(x_i, z)$ with $z \in Z(x_i)$ (one for positive examples)
- $I(F)$ examples indexed by F
- $L_F(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i \in I(F)} \max(0, 1 - y_i(\max_{(i,v) \in F} \beta \cdot v))$

Modified stochastic gradient descent

- Let α_t be the learning rate for iteration t
 - Let $i \in I(F)$ be a random example indexed by F
 - Let $v_i = \operatorname{argmax}_{v \in V(i)} \beta \cdot v$
 - Update $\beta = \beta - \alpha_t \nabla_i L_D(\beta)$
-
- We would like to find a small F such that $\beta^*(F) = \beta^*(D(Z_p))$
 - $H(\beta, D) = \{(i, \Phi(x_i, z_i)) \mid z_i = \operatorname{argmax}_{z \in Z(x_i)} \beta \cdot \Phi(x_i, z) \text{ and } y_i(\beta \cdot \Phi(x_i, z_i)) < 1\}$
 - $E(\beta, D) = \{(i, v) \in F \mid y_i(\beta \cdot v) > 1\}$
 - Same procedure

Outline

- 1 Model
- 2 Latent SVM
- 3 Training Models
 - Learning parameters
- Initialization
- 4 Features
- 5 Post-processing
- 6 Some experimental results

Data:

Positive examples $P = \{(I_1, B_1), \dots, (I_n, B_n)\}$

Negative images $N = \{J_1, \dots, J_m\}$

Initial model β

Result: New model β

```

1  $F_n := \emptyset$ 
2 for relabel := 1 to num-relabel do
3 $F_p := \emptyset$ 
4 for i := 1 to n do
5 Add detect-best ( $\beta, I_i, B_i$ ) to  $F_p$ 
6 end
7 for datamine := 1 to num-datamine do
8 for j := 1 to m do
9 if  $|F_n| \geq \text{memory-limit}$  then break
10 Add detect-all ( $\beta, J_j, -(1 + \delta)$ ) to  $F_n$ 
11 end
12 $\beta := \text{gradient-descent} (F_p \cup F_n)$ 
13 Remove  $(i, v)$  with  $\beta \cdot v < -(1 + \delta)$  from  $F_n$ 
14  end
15 end

```

Outline

- Initialization
- 1 Model
- 2 Latent SVM
- 3 Training Models
 - Learning parameters
- 4 Features
- 5 Post-processing
- 6 Some experimental results

Initialization

- *Phase 1: Initializing root filters*

- Split positive examples according to aspect ratio in m groups
- Decide area of F_i according to aspect ratio and area
- Train the root filter F_i with classical SVM

Initialization

- *Phase 1: Initializing root filters*
 - Split positive examples according to aspect ratio in m groups
 - Decide area of F_i according to aspect ratio and area
 - Train the root filter F_i with classical SVM
- *Phase 2: Merging components*
 - Train mixture of models with no part (latent: component and \mathbf{p}_0)

Initialization

- *Phase 1: Initializing root filters*
 - Split positive examples according to aspect ratio in m groups
 - Decide area of F_i according to aspect ratio and area
 - Train the root filter F_i with classical SVM
- *Phase 2: Merging components*
 - Train mixture of models with no part (latent: component and \mathbf{p}_0)
- *Phase 3: Initializing part filters*
 - Initialize 6 rectangles to cover high energy of the root filter
 - Anchor at center or symmetric according to vertical axis
 - $d_i = (0, 0, 1, 1)$

Outline

1 Model

2 Latent SVM

3 Training Models

4 Features

- HOG, PCA and analytic dimension reduction

5 Post-processing

6 Some experimental results

Features

36-dimensional HOG descriptors (9 orientations, 4 normalizations, non-contrast sensitive)

11 main eigenvectors
Projection is costly

Features

36-dimensional HOG descriptors (9 orientations, 4 normalizations, non-contrast sensitive)

11 main eigenvectors

Projection is costly

Similar results when using 9+4 basis vectors

(18+9)+4=31 for contrast and non-contrast sensitive

Outline

1 Model

2 Latent SVM

3 Training Models

4 Features

5 Post-processing

- Bounding box prediction
- Non-Maxima Suppression
- Contextual information

6 Some experimental results

Bounding box prediction

- Input z : position of each part + root width
- Outputs (x_1, y_1, x_2, y_2) : position of the prediction bounding box

Bounding box prediction

- Input z : position of each part + root width
- Outputs (x_1, y_1, x_2, y_2) : position of the prediction bounding box
- How: for each component of a mixture, 4 linear functions learned by linear least-square regression on training data

Outline

1 Model

2 Latent SVM

3 Training Models

4 Features

5 Post-processing

- Bounding box prediction
- Non-Maxima Suppression
- Contextual information

6 Some experimental results

Non-Maxima Suppression

Issue

For one object, there are a lot of overlapping detections

Solution

- Sort detections by score
- Add the detection one by one and skip if there exists a detection with overlap of at least 50%

Outline

1 Model

2 Latent SVM

3 Training Models

4 Features

5 Post-processing

- Bounding box prediction
- Non-Maxima Suppression
- Contextual information

6 Some experimental results

Contextual information

- Rescore the detection score
- Best score for k other categories: $c(I) = (s_1, s_2, \dots, s_k)$
- For a detection (B, s) , classify $g = (\sigma(s), \frac{x_1}{w}, \frac{y_1}{h}, \frac{x_2}{w}, \frac{y_2}{h}, c(I))$
- Learned from training data

Outline

- 1 Model
- 2 Latent SVM
- 3 Training Models
- 4 Features
- 5 Post-processing
- 6 Some experimental results
 - Models
 - Detections

Models

person

bottle

Models

cat

car

Outline

- 1 Model
- 2 Latent SVM
- 3 Training Models
- 4 Features
- 5 Post-processing
- 6 Some experimental results
 - Models
 - Detections

Detections

person

car

horse

Detections

sofa

bottle

cat

Conclusion

Recent extensions

- Speeding-up detection using cascade classifier
- Grammar models

Conclusion

Recent extensions

- Speeding-up detection using cascade classifier
- Grammar models

Thanks for your attention.

Any question ?