

Randomised Decision Forests and Tree-Structured Algorithms in Computer Vision

Tae-Kyun Kim
Imperial College London
<http://www.iis.ee.ic.ac.uk/icvl/>

Imperial College
London

Structure

- Part I. **Boosting** (80 mins)
- Part II. **Decision Forests**
 - **Basics** (40 mins)
 - **Applications** (40 mins)
- Part III. **Hands-On Decision Forests** (90 mins)
- Part IV. **Hands-On Boosting** (90 mins)

Part I. Boosting

Motivations, Theories, Extensions

Robotic Vision

Computer
Intelligence

Artificial
Intelligence

Cognitive
Vision

Machine
Learning

Statistics

Geometry

Optimization

Control
Robotics

Non-linear SP

Multi-variable SP

Signal Processing

Computer
Vision

Machine
Vision

Physics

Optics

Image
Processing

Imaging

Mathematics

Smart
Cameras

Neurobiology

Biological
Vision

Image Recognition Pipeline

- A typical structure of image recognition pipeline is shown below:

Image $I \rightarrow$

Image Representation x (input) \rightarrow

Machine Learning \rightarrow

Semantic Labels t (output)

Image representation

- A whole image or an image region, is represented by a set of image patches around feature points (e.g. corners).
- Image patches are represented by feature vectors formed by concatenating raw pixel values (or edges, SIFT).
- An image is then given as distribution of features (BoW).

Machine Learning

- Unsupervised Learning

Density estimation

- Clustering
- GMM (EM)
- PCA, manifold

- Supervised Learning

$$(x, t) \quad f: x \rightarrow t$$

Classification, $t=\{1, \dots, n\}$

- Boosting
- SVM

Regression, t : conti. variable

- Polynomial curve fit
- Gaussian Process

Generalisation to unseen data

Image space is huge, practically assumption is that we see a small fraction of instances in training.

A fundamental issue, what we learnt is well generalised to unseen data?

How to ensure *generalisation*

Polynomial curve fit: a regularization term

$$E(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^N \{y(x_n, \mathbf{w}) - t_n\}^2 + \frac{\lambda}{2} \|\mathbf{w}\|^2$$

SVM : maximizing the margin

$$\arg \min_{\mathbf{w}, b} \frac{1}{2} \|\mathbf{w}\|^2 \quad \text{subject to ...}, \quad y(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x}) + b$$

GP : prior distribution

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} | \mathbf{0}, \alpha^{-1} \mathbf{I}) \quad y(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x})$$

How to ensure generalisation

Boosting: a flat structure by a linear weighted sum

Decision Forests: randomisation on
data/features

Extremely fast classification by tree structure algorithms

Object Detection

Object Detection

Object Detection

Number of windows

of pixels

X

of scales

Number of Windows: 747,666

Time per window

**Num of feature
vectors:** 747,666

$$\longrightarrow f : x \rightarrow t$$

Classification: $t \in \{1, 2, \dots, n\}$

Time per window

**Num of feature
vectors:** 747,666

In order to finish the task in say 1 sec

→ **Time per window (or vector):**
0.00000134 sec

Semantic Segmentation

- Requiring pixel-wise ***multi-class*** classification

Input

Output

Boosting as a Tree-structured Classifier

More traditionally...

Narrow down the search space

- Integrating Visual Cues [Darrell et al IJCV 00]

- Face pattern detection output (left).
- Connected components recovered from **stereo** range data (mid).
- Flesh hue regions from **skin hue** classification (right).

Since about 2001...

Boosting Simple Features [Viola & Jones 01]

- Adaboost classification

Strong classifier	$f(x) = \sum_{t=1}^T \alpha_t h_t(x)$	Weak classifier
-------------------	---------------------------------------	-----------------

- Weak classifiers: Haar-basis like functions (45,396 in total)

$$h_t(x) = \begin{cases} +1 & \text{if } f_t(x) \geq \theta \\ -1 & \text{otherwise} \end{cases}$$

Boosting (very shallow network)

- The strong classifier H as boosted decision stumps has a flat structure

- Cf. Decision “ferns” has been shown to outperform “trees” [Zisserman et al, 07] [Fua et al, 07]

Boosting -continued

- Good generalisation by a flat structure
 - Fast evalution
 - Sequential optimisation

Boosting Cascade [viola & Jones 04], Boosting chain [Xiao et al]

- ◆ Very unbalanced tree
 - ◆ Speeds up for unbalanced binary problems
 - ◆ Hard to design

A strong boosting classifier

Introduction to Boosting Classifiers

- AdaBoost (Adaptive Boosting)

Boosting

- Boosting gives good results even if the base classifiers have a performance slightly better than *random guessing*.
- Hence, the base classifiers are called **weakclassifiers** or **weaklearners**.

Boosting

For a two (binary)-class classification problem, we train with

training data x_1, \dots, x_N

target variables t_1, \dots, t_N , where $t_N \in \{-1, 1\}$,

data weight w_1, \dots, w_N

weak (base) classifier candidates $y(\mathbf{x}) \in \{-1, 1\}$.

$$Y_M(\mathbf{x}) = \text{sign} \left(\sum_m^M \alpha_m y_m(\mathbf{x}) \right)$$

Boosting does

Iteratively,

- 1) reweighting training samples,
 - ❖ by assigning higher weights to previously misclassified samples,
- 2) finding the best weakclassifier for the weighted samples.

1 round

50 rounds

In the previous example, the weaklearner was defined by a horizontal or vertical line, and its direction.

AdaBoost (adaptive boosting)

1. Initialise the data weights $\{w_n\}$ by $w_n^{(1)} = 1/N$ for $n = 1, \dots, N$.

2. For $m = 1, \dots, M$: the number of weak classifiers to choose

(a) Learn a classifier $y_m(x)$ that minimises the weighted error, among all weak classifier candidates

$$J_m = \sum_{n=1}^N w_n^{(m)} I(y_m(\mathbf{x}) \neq t_n) \quad \text{Eqn 1}$$

where I is the impulse function.

(b) Evaluate

$$\epsilon_m = \frac{\sum_{n=1}^N w_n^{(m)} I(y_m(\mathbf{x}) \neq t_n)}{\sum_{n=1}^N w_n^{(m)}} \quad \text{Eqn 2}$$

and set

$$\alpha_m = \ln \left\{ \frac{1 - \epsilon_m}{\epsilon_m} \right\} \quad \text{Eqn 3}$$

(c) Update the data weights

$$w_n^{(m+1)} = w_n^{(m)} \exp\{\alpha_m I(y_m(\mathbf{x}) \neq t_n)\} \quad \text{Eqn 4}$$

3. Make predictions using the final model by

$$Y_M(\mathbf{x}) = \text{sign} \left(\sum_{m=1}^M \alpha_m y_m(\mathbf{x}) \right) \quad \text{Eqn 5}$$

Boosting as an optimisation framework

Minimising Exponential Error

- AdaBoost is the sequential minimisation of the exponential error function

$$E = \sum_{n=1}^N \exp\{-t_n f_m(\mathbf{x}_n)\}$$

where $t_n \in \{-1, 1\}$ and $f_m(\mathbf{x})$ is a classifier as a linear combination of base classifiers $y_l(\mathbf{x})$

$$f_m(\mathbf{x}) = \frac{1}{2} \sum_{l=1}^m \alpha_l y_l(\mathbf{x})$$

- We minimise E with respect to the weight α_l and the parameters of the base classifiers $y_l(\mathbf{x})$.

- **Sequential Minimisation:** suppose that the base classifiers $y_1(\mathbf{x}), \dots, y_{m-1}(\mathbf{x})$ and their coefficients $\alpha_1, \dots, \alpha_{m-1}$ are fixed, and we minimise only w.r.t. α_m and $y_m(\mathbf{x})$.
- The error function is rewritten by

$$\begin{aligned} E &= \sum_{n=1}^N \exp\{-t_n f_m(\mathbf{x}_n)\} \\ &= \sum_{n=1}^N \exp\left\{-t_n f_{m-1}(\mathbf{x}_n) - \frac{1}{2} t_n \alpha_m y_m(\mathbf{x}_n)\right\} \\ &= \sum_{n=1}^N w_n^{(m)} \exp\left\{-\frac{1}{2} t_n \alpha_m y_m(\mathbf{x}_n)\right\} \end{aligned}$$

where $w_n^{(m)} = \exp\{-t_n f_{m-1}(\mathbf{x}_n)\}$ are constants.

- Denote the set of data points correctly classified by $y_m(\mathbf{x}_n)$ by T_m , and those misclassified M_m , then

$$E = e^{-\alpha_m/2} \sum_{n \in T_m} w_n^{(m)} + e^{\alpha_m/2} \sum_{n \in M_m} w_n^{(m)}$$

$$= \left(e^{\alpha_m/2} - e^{-\alpha_m/2} \right) \sum_{n=1}^N w_n^{(m)} I(y_m(\mathbf{x}) \neq t_n) + e^{-\alpha_m/2} \sum_{n=1}^N w_n^{(m)}$$

- When we minimise w.r.t. $y_m(\mathbf{x}_n)$, the second term is constant and minimising E is equivalent to

$$J_m = \sum_{n=1}^N w_n^{(m)} I(y_m(\mathbf{x}) \neq t_n) \quad \text{Eqn 1}$$

- By setting the derivative w.r.t. α_m to 0, we obtain $\alpha_m = \ln \left\{ \frac{1-\epsilon_m}{\epsilon_m} \right\}$

where $\epsilon_m = \frac{\sum_{n=1}^N w_n^{(m)} I(y_m(\mathbf{x}) \neq t_n)}{\sum_{n=1}^N w_n^{(m)}}.$ Eqn 2 Eqn 3

- From $E = \sum_{n=1}^N w_n^{(m)} \exp \left\{ -\frac{1}{2} t_n \alpha_m y_m(\mathbf{x}_n) \right\}$

$$\rightarrow w_n^{(m+1)} = w_n^{(m)} \exp \left\{ -\frac{1}{2} t_n \alpha_m y_m(\mathbf{x}_n) \right\}$$

As $t_n y_m(\mathbf{x}_n) = 1 - 2I(y_m(\mathbf{x}) \neq t_n),$

$$w_n^{(m+1)} = w_n^{(m)} \exp(-\alpha_m/2) \exp\{\alpha_m I(y_m(\mathbf{x}) \neq t_n)\}$$

The term $\exp(-\alpha_m/2)$ is independent of $n,$ thus we obtain

$$w_n^{(m+1)} = w_n^{(m)} \exp\{\alpha_m I(y_m(\mathbf{x}) \neq t_n)\} \quad \text{Eqn 4}$$

Exponential Error Function

- Pros: it leads to simple derivations of Adaboost algorithms.
- Cons: it penalises large negative values. It is prone to outliers.

Robust real-time object detector

Viola and Jones, CVPR 01

Boosting Simple Features

[Viola and Jones CVPR 01]

- Adaboost classification

Strong classifier	Weak classifier
$f(x) = \sum_{t=1}^T \alpha_t h_t(x)$	

- Weak classifiers: Haar-basis like functions (~~45 396 in total feature pool~~)

$$h_t(x) = \begin{cases} +1 & \text{if } f_t(x) \geq \theta \\ -1 & \text{otherwise} \end{cases}$$

24 pixels {
38 24 pixels

Learning (concept illustration)

Evaluation (testing)

The learnt boosting classifier i.e. $f(x) = \sum_{t=1}^T \alpha_t h_t(x)$ is applied to every scan-window.

The **response map** is obtained, then non-local maxima suppression is performed.

Non-local
maxima
suppression

Imperial College
London

Receiver Operating Characteristic (ROC)

- Boosting classifier score (prior to the binary classification) is compared with a threshold.

$$f(x) = \sum_{t=1}^T \alpha_t h_t(x)$$

> Threshold → Class 1 (face)
< Threshold → Class -1 (no face)

- The ROC curve is drawn by the false negative rate against the false positive rate at various threshold values:

- False positive rate (FPR) = FP/N
- False negative rate (FNR) = FN/P

where P positive instances,
N negative instances,
FP false positive cases, and
FN false negative cases.

How to accelerate the boosting training and evaluation

Integral Image

- A value at (x, y) is the sum of the pixel values above and to the left of (x, y) .

$$ii(x, y) = \sum_{x' \leq x, y' \leq y} i(x', y'),$$

$$s(x, y) = s(x, y - 1) + i(x, y)$$

$$ii(x, y) = ii(x - 1, y) + s(x, y)$$

(where $s(x, y)$ is the cumulative row sum, $s(x, -1) = 0$, and $ii(-1, y) = 0$)

- The integral image can be computed in one pass over the original image.

Boosting Simple Features

[Viola and Jones CVPR 01]

- Integral image
 - The sum of original image values within the rectangle can be computed: $\text{Sum} = A - B - C + D$
 - This provides the fast evaluation of Haar-basis like features

$$(6-4-5+3)-(4-2-3+1)$$

Evaluation (testing)

Further speeding up

Object Detection by Boosting Cascade

It speeds up object detection by coarse-to-fine search.

A cascade of classifiers

- The detection system requires good detection rate and extremely low false positive rates.
- False positive rate and detection rate are

$$F = \prod_{i=1}^K f_i, \quad D = \prod_{i=1}^K d_i,$$

f_i is the false positive rate of i -th classifier on the examples that get through to it.

- The expected number of features evaluated is

$$N = n_0 + \sum_{i=1}^K \left(n_i \prod_{j < i} p_j \right)$$

p_j is the proportion of windows input to i -th classifier.

Boosting Cascade

Boosting Cascade [viola & Jones 04], Boosting chain [Xiao et al]

- ◆ Very unbalanced tree
- ◆ Speeds up for unbalanced binary problems
- ◆ Hard to design

A strong boosting classifier

A sequential structure of varying length

- FloatBoost [Li et al PAMI04]
 - A backtrack mechanism deleting non-effective weak-learners at each round.
- WaldBoost [Sochman and Matas CVPR05]
 - Sequential probability ratio test for the shortest set of weak-learners for the given error rate.

$$H_t(x) = \sum_{i=1}^t \alpha_i h_i(x)$$

$\geq \theta_B^{(t)}$ Classify x as + and exit

$\leq \theta_A^{(t)}$ Classify x as - and exit

Converting a boosting classifier to a decision tree [Kim et al, IJCV12]

- Many short paths for speeding up
- Preserving (smooth) decision regions for good generalisation

Boosting

5 times
speed up

Super tree

Making a shallow network deep

- Super tree [Kim, Budvytis, Cipolla, IJCV 2011]

Imperial College
London

Converting a boosting classifier to a decision tree

- Many short paths for speeding up
- Preserving (smooth) decision regions for good generalisation

Decision tree

Boosting

Converting a boosting classifier to a decision tree

- Many short paths for speeding up
- Preserving (smooth) decision regions for good generalisation

5 times
speed up

Super tree on 2D toy data with 3D visualisation

Boolean optimisation formulation

- For a learnt boosting classifier

$$H(x) = \sum_{i=1}^m \alpha_i h_i(x)$$

split a data space into 2^m primitive regions by m binary weak-learners.

- Code regions $R_i, i=1, \dots, 2^m$ by boolean expressions.

	W1	W2	W3	C
R1	0	0	0	0
R2	0	0	1	0
R3	0	1	0	0
R4	0	1	1	1
R5	1	0	0	1
R6	1	0	1	1
R7	1	1	0	1
R8	1	1	1	x

Boolean expression minimization

- Optimally joining the regions of the same class label or *don't care* label.
- A short tree built from the minimised boolean expression.

	W1	W2	W3	C
R1	0	0	0	0
R2	0	0	1	0
R3	0	1	0	0
R4	0	1	1	1
R5	1	0	0	1
R6	1	0	1	1
R7	1	1	0	1
R8	1	1	1	x

$$\overline{W_1}W_2W_3 \vee W_1\overline{W_2}\overline{W_3} \vee W_1\overline{W_2}W_3 \vee W_1W_2\overline{W_3} \quad \rightarrow \quad W_1 \vee \overline{W_1}W_2W_3$$

Boolean optimisation formulation

- Optimally short tree defined with **average expected path length of data points**

$$T^* = \arg \min_T \sum_i E(l_T(R_i))p(R_i)$$

where $p(R_i) = M_i/M$ and the tree must duplicate the Boosting decision regions.

- ❖ Solutions
 - ◆ Boolean expression minimization
 - ◆ Growing a tree from the decision regions
 - ◆ Extended region coding

Synthetic data exp1

Examples generated from GMMS

Face detection experiment

Total data points = 57499

	Boosting			Fast exit [Zhou 05]			Super tree		
No. of weak learners	False positive rate	False negative rate	Average path length	False positive rate	False negative rate	Average path length	False positive rate	False negative rate	Average path length
20	501	120	20	501	120	11.70	476	122	7.51
40	264	126	40	264	126	23.26	258	128	15.17
60	222	143	60	222	143	37.24	246	126	13.11
100	148	146	100	148	146	69.28	145	152	15.1
200	120	143	200	120	143	146.19	128	146	15.8

- ❖ The proposed solution is about 3 to 5 times faster than boosting and 1.5 to 2.8 times faster than [Zhou 05], at the similar accuracy.

ST vs Random forest

- ST is about 2 to 3 times faster than RF at similar accuracy

Segmentation results

Building Non-building Error

global :
74.50%
average:
79.89%

Road Non-road Error

global:
88.33%,
average:
87.26%

Tree Non-tree Error

global:
77.46%,
average:
80.45%

Car Non-car Error

global:
85.55 %,
average:
85.24 %

Multi-Class Boosting

Multi-view and multi-category object detection

- Images exhibit multi-modality.
- A single boosting classifier is not sufficient.
- Manual labeling sub-categories.

Images from Torralba et al 07

Problem

Face cluster 1

Face cluster 2

K-means
MCBoost
clustering

Imperial College
London

MCBoost: Multiple Classifier Boosting [Kim et al NIPS08]

- Objective ftn: $J = \log \prod_i P(x_i)^{y_i} (1 - P(x_i))^{(1-y_i)}$, $y_i \in \{0, 1\}$
- The joint prob. as a Noisy-OR:

$$P(x_i) = 1 - \prod_k (1 - P_k(x_i)), \quad k = 1, \dots, K$$

where $P_k(x_i) = 1/(1 + \exp(-H_k(x_i)))$, $H_k(x_i) = \sum \alpha_{kt} h_{kt}(x_i)$

- By AnyBoost Framework [Mason et al. 00]

– For $t=1$ to T

For $k=1$ to K

– Update sample weights

$$w_{ki} = \frac{\partial J}{\partial H_k(x_i)} = \frac{y_i - P(x_i)}{P(x_i)} \cdot P_k(x_i)$$

State diagram

Toy XOR classification problem

- Discriminative clustering positive samples

Toy XOR classification problem

- Matlab demo

Experiments

- INRIA pedestrian data set containing 1207 pedestrian images and 11466 random images.
- PIE face data set involving 1800 face images and 14616 random images.
- A total number of 21780 simple rectangle features.

Pedestrian detection by MCBoost

[Wojek, Walk, Schiele et al CVPR09]

- TUD
Brussels
onboard
dataset

Imperial College London Pedestrian detection by MCBoost [Wojek, Walk, Schiele et al CVPR09]

Multi-class Boosting + Speeding up

Torralba et al PAMI 07
Wu et al ICCV07
Huang et al ICCV05
Tu ICCV05
Grossmann 04

Multiclass object detection [Torralba et al PAMI 07]

- Learning multiple boosting classifiers by sharing features

- Tree structure speeds up the classification

Multiclass object detection [Torralba et al PAMI 07]

Boosting

Boosting
Cascade

Tree structure Boosting

Randomised Decision Forest

Part II. Randomised Decision Forests

Basics and Motivations

Randomised Forests in the field

KINECT

[Shotton *et al.*, 11]

Hough Forest

[Gall *et al.*, 09]

Visual Words

[Moosmann *et al.*, 06]

[Shotton *et al.*, 08]

Keypoint Recognition

[Lepetit *et al.*, 06]

Randomised Forests @ ICL

Articulated Hand Pose
Estimation
ICCV13 (oral), CVPR14 (oral)

3D Body
Pose
Estimation
CVPR13

Unified Face Analysis, CVPR14

Lip Reading, ICCV13

Randomised Forests @ ICL

Object Detection in Depth Images, ECCV14

Active RF, ECCV14

Object Recognition in Videos, CVPRW14

Pedestrian
Detection,
BMVC12

Action Recognition,
BMVC10

Shape and Pose
Estimation
ECCV 10, ICCV 11

Scene Segmentation, IJCV12

Imperial College
London

Boosting Classifiers and Decision Forests

- Boosting can be seen in a flat structure.
- Boosting cascade designed to accelerate run-time is a highly imbalanced tree.
- Tree-structured boosting classifiers have been studied to tackle multi-class problems.

Imperial College
London

Deep Convolutional Neural Networks and Decision Forests

- Connectivity (memory)
 - CNN is fully connected.
 - Memory used in decision trees grows exponentially with depth.
 - Decision Jungle (ensembles of directed acyclic graphs) allows multiple paths.

- Data representation
 - DF requires a set of features manually defined.
 - Neural Decision Forests jointly tackles data representation and discriminative learning, using randomized Multi-Layer Perceptrons as split nodes.
 - Hough Networks (cf. Hough Forest) (Riegler et al. BMVC14) jointly perform classification and regression.

NDF (Bulo et al. CVPR14)

Resource

- ICCV09 Tutorial on Boosting and Random Forest (by T-K Kim et al)
http://www.iis.ee.ic.ac.uk/icvl/iccv09_tutorial.html
- MVA13 Tutorial on Randomised Forests and Tree-structured Algorithms (by T-K Kim)
http://www.iis.ee.ic.ac.uk/icvl/res_interest.htm
- ICCV11 Tutorial on Decision Forests (by Criminisi et al)
<http://research.microsoft.com/en-us/projects/decisionforests/>
- ICCV13 Tutorial on Decision Forests and Field (by Nowozin et al) <http://research.microsoft.com/en-us/um/cambridge/projects/iccv2013tutorial/>
- 2001, Breiman L, Random Forests. Machine Learning, 45 (1), pp 5-32.

Resource

- For Random Forest Matlab codes
 - (i) P. Dollar's toolbox <http://vision.ucsd.edu/~pdollar/toolbox/doc/>
 - (ii) <http://code.google.com/p/randomforest-matlab/>
 - (iii) <http://www.mathworks.co.uk/matlabcentral/fileexchange/31036-random-forest>
 - (iv) Karpathy's toolbox [https://github.com/karpathy/Random-Forest-Matlab.](https://github.com/karpathy/Random-Forest-Matlab)
- For open-source visualisation tool for machine learning algorithms, including RF
 - MLDEMONS <http://mldemos.epfl.ch/>

Randomised Decision Forests (Basics)

: ensemble of bagged decision tree learners with randomized feature selection

Learning Binary Decision Tree

- recursive partitioning

- Given data pairs of $\mathbf{x}_1, \dots, \mathbf{x}_N$ l_1, \dots, l_N ,
tree grows by successively partitioning the input data or space.

Learning Binary Decision Tree

- recursive partitioning

- Given data pairs of $\mathbf{x}_1, \dots, \mathbf{x}_N$ l_1, \dots, l_N ,
tree grows by successively partitioning the input data or space.

Learning Binary Decision Tree

- recursive partitioning

- Given data pairs of $\mathbf{x}_1, \dots, \mathbf{x}_N$ l_1, \dots, l_N ,
tree grows by successively partitioning the input data or space.

Learning Binary Decision Tree

- recursive partitioning

- Given data pairs of $\mathbf{x}_1, \dots, \mathbf{x}_N$ l_1, \dots, l_N ,
tree grows by successively partitioning the input data or space.

Recursive Node Splitting

- Split training data I_n that reach node n.

- Left split $I_l = \{x \in I_n \mid f_n(x) < t_n\}$
 - Right split $I_r = I_n \setminus I_l$

- Try all pairs of (f_n, t_n) and choose the best (f_n, t_n) that maximise the information gain

$$\Delta H = -\frac{|I_l|}{|I_n|} H(P_{I_l}(c)) - \frac{|I_r|}{|I_n|} H(P_{I_r}(c))$$

Entropy

- If x and y are unrelated, we define

$$h(x, y) = h(x) + h(y)$$

- As $P(x, y) = P(x)P(y)$, we define

$$h(x) = -\log P(x)$$

$$\begin{aligned} H(x) &= \sum_x P(x)h(x) \\ &= -\sum_x P(x)\log P(x) \end{aligned}$$

- H : entropy (average amount of info.) is large when the distribution is more uniform.

Stopping Criteria

- The tree growth stops when it meets a certain stopping criterion e.g.
 - Minimum number of data points,
 - Maximum tree depth, or
 - When the information gain is smaller than a predefined value.

Fast Evaluation of Decision Tree

- A test input x is given by a sequential decision-making on the traversal of a binary tree.

Fast Evaluation of Decision Tree

- A test input \mathbf{x} is given by a sequential decision-making on the traversal of a binary tree.

Fast Evaluation of Decision Tree

- A test input \mathbf{x} is given by a sequential decision-making on the traversal of a binary tree.

Fast Evaluation of Decision Tree

- A test input \mathbf{x} is given by a sequential decision-making on the traversal of a binary tree.

Fast Evaluation of Decision Tree

- A test input \mathbf{x} is given by a sequential decision-making on the traversal of a binary tree.

Summary on Decision Tree

Pros

- It provides very fast evaluation.
- It is a highly scalable algorithm for training.

Cons

- It severely overfits to the training data (pruning is hard).

Overfitting

Decision Tree

Overfit

Forest

VS

Generalised (smooth)

Smoothing Effect of RF on Toy Data

- For the spiral data, we fix the max tree depth as 5, the number of split trials as 3, then change the number of trees N in RF.

N=1

N=3

N=5

N=10

Learning Random Forests

- Forest is an ensemble of bagged decision trees with randomized feature selection.

- Given a data set D of size n , it generates T data subsets D_i .
- Each subset has $n_i=n$, by sampling data from D uniformly and with replacement.
- Some data are repeated in D_i . If $n_i=n$ and n is large, D_i is likely to have 63.2% of unique data.

Randomised Feature Selection

- Split training data I_n that reach node n.
 - Left split $I_l = \{x \in I_n \mid f_n(x) < t_n\}$
 - Right split $I_r = I_n \setminus I_l$
- **Features f and thresholds t are chosen at random.**
- Choose the best (f_n, t_n) that maximise the information gain

$$\Delta H = -\frac{|I_l|}{|I_n|} H(P_{I_l}(c)) - \frac{|I_r|}{|I_n|} H(P_{I_r}(c))$$

Imperial College
London

Randomised Feature Selection

Node n (axis aligned) Split function f_n Threshold t_n
Class prob dist P_n
Split nodes Leaf nodes

brute-forth feature
selection

Imperial College
London

Randomised Feature Selection

Node n (axis aligned) Split function f_n Threshold t_n
 Class prob dist P_n
 Split nodes Leaf nodes

Tree Correlation vs Strength

- Randomisation on data and feature increases diversity among trees.
- For the fixed depth, the randomised feature decreases strength of each tree.

Committee Machine

- Output of each model is $y_m(x) = h(x) + \epsilon_m(x)$ where $h(x), \epsilon_m(x)$ are the true value and error of each model.
- The average sum-of-squares error is

$$E[\{y_m(x) - h(x)\}^2] = E[\epsilon_m(x)^2]$$

- The average error by acting individually is

$$E_{av} = \frac{1}{M} \sum_{m=1}^M E[\epsilon_m(x)^2]$$

Committee Machine

- The committee machine is

$$y_{com}(x) = \frac{1}{M} \sum_{m=1}^M y_m(x)$$

- The expected error of the committee machine is

$$E_{com} = E \left[\left\{ \frac{1}{M} \sum_{m=1}^M y_m(x) - h(x) \right\}^2 \right]$$

$$= E \left[\left\{ \frac{1}{M} \sum_{m=1}^M \epsilon_m(x) \right\}^2 \right] = E \left[\frac{1}{M^2} (\epsilon_1^2 + \epsilon_1 \epsilon_2 + \epsilon_2^2 + \dots) \right]$$

Committee Machine

- If we assume

$$E[\epsilon_m(x)\epsilon_l(x)] = 0, \quad m \neq l$$

then we obtain

$$E_{com} = \frac{1}{M} E_{av}$$

- In practice, the errors are typically highly correlated, but we can expect that

$$E_{com} \leq E_{av}$$

See more in 2001, Breiman L, Random Forests. Machine Learning, 45 (1), pp 5-32.

Forest Parameters

- ***Number of trees:*** Accuracy grows with more trees and saturates at a certain point. More trees mean more memory and evaluation time.
- ***Depth of trees:*** the maximum tree depth $< \log_2 N + 1$ where N is the number of train data points.
- ***Stopping criterion:***
 - minimum number of data points in each leaf node
 - predefined maximum tree depth
 - the information gain $<$ threshold
- ***Number of random features:*** not overly sensitive to this parameter. $d' \ll d$, where d is the feature dimension.
- ***Split criterion:*** Shannon entropy, Gini index, etc, depending on tasks to solve (**see Applications**).

Forest of Trees : Evaluation

- A data point is passed down all trees, and the leaf nodes that the data point reaches are collected.

- Classification is done by

$$P(c|\mathbf{x}) = \frac{1}{T} \sum_{t=1}^T P_t(c|\mathbf{x})$$

Decision Tree vs Random Forest

DT VS RF

Overfit

Reasonably Smooth

Summary

	Pros	Cons
<i>Random Forest</i>	<ul style="list-style-type: none">Generalization through random samples/featuresExtremely fast classificationHighly scalable in trainingInherently multi-classes	<ul style="list-style-type: none">InconsistencyDifficulty for adaptation
<i>Boosting Decision Stumps</i>	<ul style="list-style-type: none">Generalisation by a flat structureFast classificationOptimisation framework	<ul style="list-style-type: none">Slower than RFSlow training

See more in Yin, Criminisi, CVPR07, and Belle et al, ICPR08

Part II. Decision Forests - Case Studies

Leaf node

Split node

Architecture

Decision Forests @ ICL

Leaf node

Structural +
Semantic info.
BMVC10

Probabilistic outputs
into GPLVM ECCV 10,
ICCV 11

Split node

DOT matching split
functions BMVC12

Multiple split criteria /
adaptive weighting
CVPR13

Manifold learning ICCV13

Decision Forests @ ICL

Split node

Semi-supervised/
transductive
ICCV13 (oral)

Architecture

Deep architecture by
Latent Tree Model
CVPR14 (oral)

Iterative multi-output CVPR14

Active Forest ECCV14

Latent Hough ECCV14

Split Criteria: **Semi-supervised Transductive Regression Forests**

Real-time Articulated Hand Pose Estimation using Semi-supervised Transductive Regression Forests

Danhang
Tang
Imperial College
London

Tsz-Ho
Yu

T-K
Kim
Imperial College
London

ICCV 2013 (oral presentation)

Problem Definition

Input: Given a segmented point cloud (or depth image)

Output: 3D location of 16 joints
 $(x_1, y_1, z_1, x_2, y_2, z_2, \dots, x_{16}, y_{16}, z_{16})$

Motivation

- Bare Hand-based Interaction
 - Natural User Interface (NUI) for Wearable AR

Microsoft – Hololense:
<http://www.microsoft.com/microsoft-hololens/en-us>

Meta – SpaceGlasses
<https://www.spaceglasses.com>

Motivation

Multiple cameras with inverse
kinematics
[Bissacco et al. CVPR2007]
[Yao et al. IJCV2012]
[Sigal IJCV2011]

Specialized hardware
(e.g. structured light sensor,
TOF camera)
[Shotton et al. CVPR'11]
[Baak et al. ICCV2011]
[Ye et al. CVPR2011]
[Sun et al. CVPR2012]

Learning-based (regression)
[Navaratnam et al.
BMVC2006]
[Andriluka et al. CVPR2010]

Motivation

- Discriminative approaches (RF) have achieved great success in human body pose estimation.
 - ❖ Efficient – real-time
 - ❖ Accurate – frame-basis, not rely on tracking
 - ❖ Require a large dataset to cover many poses
 - ❖ Train on synthetic, test on real data
 - ❖ Didn't exploit kinematic constraints

Examples:

Shotton et al. CVPR'11, Girshick et al. ICCV'11, Sun et al. CVPR'12

Challenges for Hand?

- Viewpoint changes and self occlusions

- Discrepancy between synthetic and real data is larger than human body

- Labeling is difficult and tedious!

Related Work

Generative

Model-based
Iterative optimisation (PSO)
Need tracking/Initialisation
Robust

Oikonomidis et al.
BMVC'11

Sridhar et al.
ICCV'13

Qian et al.
CVPR'14

Discriminative

Learning-based
No tracking/Initialisation
Efficient
Annotations hard

Wang et al.
SIGGRAPH'09

Tang et al.
ICCV'13, CVPR14

Chi et al.
ICCV'13

Our method

- Viewpoint changes and self occlusions

Hierarchical Hybrid Forest

- Discrepancy between synthetic and real data is larger than human body

Transductive Learning

- Labeling is difficult and tedious!

Semi-supervised Learning

Our method

- Viewpoint changes and self occlusions

- Discrepancy between synthetic and real data is larger than human body

- Labeling is difficult and tedious!

Hierarchical Hybrid Forest

Viewpoint Classification: Q_a

STR forest:

$$Q_{apv} = \alpha Q_a + (1-\alpha)\beta Q_P + (1-\alpha)(1-\beta)Q_V$$

- Q_a – View point classification quality (Information gain)

Hierarchical Hybrid Forest

STR forest:

$$Q_{apv} = \alpha Q_a + (1-\alpha)\beta Q_p + (1-\alpha)(1-\beta)Q_v$$

- Q_a – View point classification quality (Information gain)
- Q_p – Joint label classification quality (Information gain)

Hierarchical Hybrid Forest

STR forest:

$$Q_{apv} = \alpha Q_a + (1-\alpha)\beta Q_p + (1-\alpha)(1-\beta)Q_v$$

- Q_a – View point classification quality (Information gain)
- Q_p – Joint label classification quality (Information gain)
- Q_v – Compactness of voting vectors (Determinant of covariance trace)

Hierarchical Hybrid Forest

STR forest:

$$Q_{apv} = \alpha Q_a + (1-\alpha)\beta Q_p + (1-\alpha)(1-\beta)Q_v$$

$$\alpha = \begin{cases} 1 & \text{if } \Delta_a(\mathcal{L}) < t_\alpha \\ 0 & \text{otherwise} \end{cases} \quad \beta = \begin{cases} 1 & \text{if } \Delta_p(\mathcal{L}) < t_\beta \\ 0 & \text{otherwise} \end{cases}$$

- Q_a – View point classification quality (Information gain)
- Q_p – Joint label classification quality (Information gain)
- Q_v – Compactness of voting vectors (Determinant of covariance trace)
- (α, β) – Margin measures of view point labels and joint labels

Our method

- Viewpoint changes and self occlusions

- Discrepancy between synthetic and real data is larger than human body

- Labeling is difficult and tedious!

Transductive
Learning

Semi-
supervised
Learning

Transductive learning

Source space
(Synthetic data S)

Target space
(Realistic data R)

Training data $D = \{R_l, R_u, S\}$: ● labeled ✕ unlabeled

- Synthetic data S :

- »Generated from an articulated hand model. All labeled.

- Realistic data R :

- »Captured from Primesense depth sensor

- »A small part of R , R_l are labeled manually (unlabeled set R_u)

Transductive learning

Training data $D = \{R_l, R_u, S\}$:

- Realistic data R :
 - » Captured from Kinect
 - » A small part of R , R_l are labeled manually (unlabeled set R_u)
- Synthetic data S :
 - » Generated from a articulated hand model, where $|S| \gg |R|$

Transductive learning

Training data $D = \{R_l, R_u, S\}$:

- Similar data-points in R_l and S are paired(if separated by split function give penalty)

$$Q_t = \frac{|\{r, s\} \subset \mathcal{L}_{lc}| + |\{r, s\} \subset \mathcal{L}_{rc}|}{|\{r, s\} \subset \mathcal{L}|}$$

$\forall \{r, s\} \subset \mathcal{L}$ where $\Psi(r, s) = 1$

Semi-supervised learning

Training data $D = \{R_l, R_u, S\}$

- Similar data-points in R_l and S are paired (if separated by split function give penalty)
- Introduce a semi-supervised term to make use of unlabeled real data when evaluating split function

$$Q_u = \left[1 + \frac{|\mathcal{R}_{lc}|}{|\mathcal{R}|} \Lambda(\mathcal{R}_{lc}) + \frac{|\mathcal{R}_{rc}|}{|\mathcal{R}|} \Lambda(\mathcal{R}_{rc}) \right]^{-1}$$

Kinematic refinement

Joint position database

Experiment settings

Training data:

- » *Synthetic data(337.5K images)*
- » *Real data(81K images, <1.2K labeled)*

Evaluation data:

- *Three different testing sequences*
 1. *Sequence A --- Single viewpoint(450 frames)*
 2. *Sequence B --- Multiple viewpoints, with slow hand movements(1000 frames)*
 3. *Sequence C --- Multiple viewpoints, with fast hand movements(240 frames)*

Self comparison experiment

Self comparison(Sequence A):

- » This graph shows the joint classification accuracy of Sequence A.
- » Realistic and synthetic baselines produced similar accuracies.
- » Using the transductive term is better than simply augmented real and synthetic data.
- » All terms together achieves the best results.

Multiview experiments

(a) Test sequence *B* (Average error)

(b) Test sequence *B* (Palm)

(c) Test sequence *B* (Index finger tip)

(d) Test sequence *C* (Average error)

(e) Test sequence *C* (Palm)

(f) Test sequence *C* (Index finger tip)

Self comparison

Deep Architecture: Latent Regression Forest

Latent Regression Forest: Structured Estimation of 3D Articulated Hand Posture

Danhong
Tang

Hyung Jin
Chang

Alykhan
Tejani

T-K
Kim

Motivation

- Existing discriminative approaches

Real-Time Hand-Tracking with a Color Glove

Wang and Popovic, SIGGRAPH '09

Motivation

- Existing discriminative approaches

- Holistic
- Direct mapping between X and Y
- Efficient
- Less flexible – need refinement
- Kinematic constrained

Real-Time Hand-Tracking with a Color Glove

Wang and Popovic, SIGGRAPH '09

- Part-based
- Regress on joint locations
- Training: need to minimise variance of 48 dimensional vectors
- Testing: complexity is proportional to number of patches
- Can generalise and produce continuous results
- Need extra kinematic constraints

Real-time Hand Pose Estimation using Transductive Regression Forests

Tang et al., ICCV '13

Our Method

- What if?
 - We can predict the possible locations of joints.
 - Only apply a “sub-detector” that trained with possible samples to that area.
- Our solution - model the inference process as a topology-guided search,in order to maintain both efficiency and flexibility.
 - Represent the topology with Latent Tree Model*, and learn it in an unsupervised manner.
 - Propose a novel algorithm called Latent Regression Forest, which achieves 62.5 fps without CPU/GPU optimisation.
 - Propose a 330K fully annotated,multi-subject dataset.

*“Learning Latent Tree Graphical Models” ,
Choi et al., JMLR, 2011

Learning the hand topology

- A representation for hand topology is needed.

Learning the hand topology

- A representation for hand topology is needed.
- We model hand topology as a binary Latent Tree Model(LTM) in a coarse-to-fine manner.

Learning the hand topology

- A representation for hand topology is needed.
- We model hand topology as a binary Latent Tree Model(LTM) in a coarse-to-fine manner.
 - Manually define it with prior knowledge?

Learning the hand topology

- A representation for hand topology is needed.
- We model hand topology as a binary Latent Tree Model(LTM) in a coarse-to-fine manner.
 - Manually define it with prior knowledge?
 - Learn it Chow-Liu Neighbour-Joining (CLNJ)
 - “Learning Latent Tree Graphical Models” , Choi et al., JMLR, 2011
 - No need for prior knowledge.
 - Can be applied to any articulated object.

Define Distance Metric

- 3D Euclidean distance
 - Not pose invariant

Define Distance Metric

- Geodesic distance
 - Consider all joints as an undirected graph
 - Remove edges with discontinuous z-values

Latent Regression Forest

- A Latent Tree Model represents a coarse-to-fine topology of hand.
- We still need a regressor to perform the regression.
- Solution: Guided by the LTM, we train a multi-layer regression forest, termed as Latent Regression Forest

Latent Regression Forest

- Split node
- ◇ Leaf node
- △ Division node

Comparison

Holistic:

1 sample(whole hand)
1 leaf node

Part-based:

N samples($N = \text{num of pixels}$)
N leaf nodes
Regress on 48 dim vectors

LRF:

1 sample
16 leaf nodes(skeletal parts)
Regress on 6 dim vectors

Complexity(proportional to num of samples): Part-based >> LRF \approx Holistic

Inference

- A search process, guided by a binary Latent Tree Model, performed by the Latent Regression Forest.

Inference

- A search process, guided by a binary Latent Tree Model(LTM), performed by the Latent Regression Forest

Inference

- A search process, guided by a binary Latent Tree Model(LTM), performed by the Latent Regression Forest

Inference

- A search process, guided by a binary Latent Tree Model(LTM), performed by the Latent Regression Forest

Dataset and Setting

- Intel Creative sensor
 - 10 different subjects
 - 22K of fully labeled depth images
 - In-plane rotated to have 330K of dataset
 - Publicly available on our website
-
- 16 trees
 - Stop: variance < 10mm

Experimental Results

- Self Comparisons

Experimental Results

- Quantitative comparison with state-of-the-art methods

(a) Test sequence A (average error)

(b) Test sequence A(index tip)

(c) Worst case accuracy [18] of sequence A

(d) Test sequence B(average error)

(e) Test sequence B(index tip)

(f) Worst case accuracy [18] of sequence B

Experimental Results

- Efficiency comparison

	Speed	Optimisation
Our method	62.5 fps	No
Keskin et al.(our impl.)	8.6 fps	No
Melax et al.	60 fps	CPU
FORTH	5 fps	GPU(GT 640)

Experimental Results

(a) Success case

(b) Failure cases

Real-time demonstration(62.5 fps)
No CPU/GPU optimisation, single threaded

SD Gesture:

Static and Dynamic Gesture Estimation for
Manipulating a Function-equipped AR Object

Summary

- The unique challenges in articulated hand pose estimation have been tackled.
 - Semi-supervised learning
 - Synthetic and real data discrepancy
 - High degree of freedom (16joints x 3d positions)
 - Kinematics
 - Real-time performance
- The proposed methods based on Decision Forests deliver real-time speed and high accuracy (frame-basis).
 - STR forest: 25Hz on Intel i7 PC without CPU/GPU optimization
 - Latent forest: 62.5 fps

Directions

- Hybrid method that combines discriminative and generative
- Hand model
- Hand shape variations
- Hierarchical joint estimation

Oikonomidis et al.
BMVC'11

Tang et al.
ICCV'13, CVPR'14

Qian et al.
CVPR'14

Khamis et al.
CVPR'15

Directions

- Distant/Egocentric views
- Multiple hands
- Using RGB sequences
- Hands interacting objects
- Grasping (force estimation)

Tang et al.
CVPR'14

Rogez et al.
CVPR'15

VIVA
Challenge
<http://cvrr.cs.d.uvivachallenge/>

Pham et al.
CVPR'15

Hierarchical Sampling Optimization for Estimating Human Hand Pose (under review)

- A sequence of predictors organized into a kinematic hierarchy.
- Each predictor is conditioned on its ancestors, and generates a set of samples.
- Highly-efficient surrogate energy to select among samples.
- Via the full hierarchy, the partial pose samples are concatenated to a full-pose hypothesis.
- Finally the original full energy function selects the best result.

Resources

- Project pages @ Imperial College

<http://www.iis.ee.ic.ac.uk/~dtang/hand.html>

<https://sites.google.com/site/fingergesture/>

(IEEE TVCG15)

- CVPR15 workshop on observing and understanding hands in action (HANDS 2015): organised by T-K. Kim, G. Rogez, A. Agros, J. Shotton, D. Ramanan, M. Trivedi et al.

<http://www.ics.uci.edu/~jsupanci/HANDS-2015/>

Iterative Multi-Output Random Forests

Unified Face Analysis by Iterative Multi-Output Random Forests

Xiaowei
Zhao

T-K
Kim

Wenhan
Luo

Motivation

Pose Estimation

Expression
Recognition

Landmark
Localization

Face analysis tasks are *closely related* and *can help each other*.

What is the relationship?

Facial attributes can provide ***strong and compact prior*** to constrain shape variation.

Facial attributes can be estimated by using ***shape related features***.

Main idea

A *unified* framework to *jointly* address all face analysis tasks!

$$(\theta, e, s)^* = \arg \max_{\theta, e, s} p(\theta, e, s | I, b)$$

We *iteratively* exploit such *relationship* to approximate the optimal solution.

Pose & Expression -> Landmark

The shape prior is automatically learned by the hierarchical forest.

Split function:

- simple patch comparison test

Hybrid quality function:

$$Q_{face} = \alpha Q_\theta + (1 - \alpha)\beta Q_e + (1 - \alpha)(1 - \beta)Q_s$$

α β control weights of Q_θ , Q_e , and Q_s

adaptively switch according to the purity of head pose and expression.

$$Q_s = -\sum_{k=1}^K \frac{\sum_i p(c_k | P_i)}{|P|} \log \left(\frac{\sum_i p(c_k | P_i)}{|P|} \right)$$

Landmark \rightarrow Pose & Expression

(a)

(b)

(c)

(d)

The shape information is automatically encoded by the shape-related features, which are fed to the forest as richer feature set.

Shape residual regression

$$Q_s = -\Psi(\sum_l (\Delta s^{t-1})) - \Psi(\sum_r (\Delta s^{t-1}))$$

$$\Psi(\bullet) = \log(\det(\bullet))$$

\sum is the covariance matrix of shape residue

Implementation: iMORF

Our idea is naturally implemented by a novel *iterative Multi-Output Random Forests (iMORF)* algorithm.

Iterative Performance Improvement

(a) Head pose

(b) Expression

(c) Landmark positions

Estimated probability distribution

(a) Head pose

(b) Expression

Iter=0

Iter=5

Imperial College
London Comparison with state of the arts

Head pose estimation	
Asthana et al.	80. 38%
Cox et al.	47.09%
Zhu et al.	76.65%
Fanelli et al.	80.59%
Our method	86.40%

Expression recognition	
LBP+SVM	83.87%
SIFT+SVM	86.39%
Gabor+SVM	88.61%
CSPL	89.89%
Our method	90.04%

Results on challenging examples

Pose variation

Expression

Occlusion

Active Random Forest

A. Doumanoglou, T-K. Kim, X. Zhao, S. Malassiotis, **Active Random Forests: An application to Autonomous Unfolding of Clothes**, ECCV, 2014

A. Doumanoglou, A. Kargakos, T-K. Kim, S. Malassiotis, **Autonomous Active Recognition and Unfolding of Clothes using Random Decision Forests and Probabilistic Planning**, ICRA, 2014 (KUKA best service robotics paper award).

Autonomous Active Recognition and Unfolding of Clothes using Random Decision Forests and Probabilistic Planning

Andreas Doumanoglou, Andreas Kargakos, Tae-Kyun Kim, Sotiris Malassiotis

ICRA, Hong Kong, 2014

Summary

Basics and Motivations

Boosting

Boosting
CascadeTree structure
boosting

Randomised Decision Forest

Case Studies @ ICL

Leaf node

Split node

Architecture

Directions on RF

- Deep learning + RF
 - learning representation, conditional computing, efficiency
- Active RF classifiers
 - action as a learning parameter
- Dynamic + Static
- State transitions
 - Captured under a powerful classifier framework

ICRA14, ECCV14

Conditional Convolutional Neural Network

(under review)

- Joint object ftn.

$$\mathcal{L} = \sum_n \mathcal{J}(x_n, y_n) + \beta \sum_i \sum_j \mathcal{L}^{(i,j)}$$

the first term is the softmax loss for classification and the second is the nodewise loss for clustering.

- Conditional forward ftn.

$$\begin{cases} X_n^{(i+1,2j)} &= \mathbb{1}(\varphi(\widetilde{X}_n^{(i,j)}) \geq 0) \cdot \widetilde{X}_n^{(i,j)} \\ X_n^{(i+1,2j+1)} &= \mathbb{1}(\varphi(\widetilde{X}_n^{(i,j)}) < 0) \cdot \widetilde{X}_n^{(i,j)} \end{cases}$$

$$\widetilde{X}_n^{(i,j)} = \sigma(W^{(i,j)} * X_n^{(i,j)} + b^{i,j})$$

- Optimisation is via back propagation with Stochastic Gradient Descent. Each node has 4 parameters – $P(i;j)$, $\tau(i;j)$, $W(i;j)$ and $b(i;j)$.

Other research topics @ ICL

Thanks to

**Imperial College
London**

W. Luo

A. Tsotsios

Y. Pei

A. Doumanoglou

H.J. Chang

R. Kouskouridas

A. Tejani

X. Zhao

A. Davison

UNIVERSITY OF
SURREY

J. Kittler

NUS
National University
of Singapore

S. Yan

TOSHIBA
Leading Innovation >>>

B. Stenger

Microsoft
Research

J. Shotton

T-H. Yu

Y. Chen

R. Cipolla

Questions?

[http://www.fis.ee.ic.ac.uk/
ComputerVision](http://www.fis.ee.ic.ac.uk/ComputerVision)