

CNNs for dense image labeling

image classification

object detection

semantic segmentation

instance segmentation

Outline

- Early “hacks”
 - Hypercolumns
- Fully Convolutional Networks (FCN)
 - Upsampling architectures
 - Dilated convolutions
- Instance segmentation
 - Mask R-CNN
 - Metric learning

Mask R-CNN, [Kaiming He](#), [Georgia Gkioxari](#), [Piotr Dollár](#), and [Ross Girshick](#), 2017.

Hypercolumns

- Do dense prediction as a post-process on top of an image classification CNN

B. Hariharan, P. Arbelaez, R. Girshick, and J. Malik

[Hypercolumns for Object Segmentation and Fine-grained Localization](#), CVPR 2015

Have: feature maps from
image classification network
Want: pixel-wise predictions

Fully Convolutional Networks

- Design a network with only convolutional layers, make predictions for all pixels at once

J. Long, E. Shelhamer, and T. Darrell
[Fully Convolutional Networks for Semantic Segmentation](#), CVPR 2015

Fully Convolutional Networks

- Design a network with only convolutional layers, make predictions for all pixels at once
- Ideally: we want convolutions at full image resolution
...implementing that naively is too expensive

Source: [Stanford CS231n](#)

Fully Convolutional Networks

- Design a network with only convolutional layers, make predictions for all pixels at once
- Ideally: we want convolutions at full image resolution
...implementing that naively is too expensive
 - Still want some form of bottleneck

Source: [Stanford CS231n](#)

Upsampling in a deep network

- **Regular** convolution (stride 1, pad 0)

- Matrix-vector form:

$$\begin{pmatrix} w_{11} & w_{12} & w_{13} & 0 & w_{21} & w_{22} & w_{23} & 0 & w_{31} & w_{32} & w_{33} & 0 & 0 & 0 & 0 & 0 \\ 0 & w_{11} & w_{12} & w_{13} & 0 & w_{21} & w_{22} & w_{23} & 0 & w_{31} & w_{32} & w_{33} & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & w_{11} & w_{12} & w_{13} & 0 & w_{21} & w_{22} & w_{23} & 0 & w_{31} & w_{32} & w_{33} & 0 \\ 0 & 0 & 0 & 0 & 0 & w_{11} & w_{12} & w_{13} & 0 & w_{21} & w_{22} & w_{23} & 0 & w_{31} & w_{32} & w_{33} \end{pmatrix} \begin{pmatrix} x_{11} \\ x_{12} \\ x_{13} \\ x_{14} \\ \vdots \\ x_{44} \end{pmatrix} = \begin{pmatrix} z_{11} \\ z_{12} \\ z_{13} \\ z_{14} \\ \vdots \\ z_{22} \end{pmatrix}$$

4x4 input, 2x2 output

Upsampling in a deep network

- Transposed convolution

$$\begin{array}{c} \text{z} \\ \text{---} \\ \begin{matrix} & & \\ & & \\ & & \\ & & \end{matrix} \end{array} *^T \begin{array}{c} \text{w} \\ \text{---} \\ \begin{matrix} & & & \\ & & & \\ & & & \\ & & & \end{matrix} \end{array} = \begin{array}{c} \text{x} \\ \text{---} \\ \begin{matrix} & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \end{matrix} \end{array}$$
$$\left(\begin{array}{cccc} w_{11} & 0 & 0 & 0 \\ w_{12} & w_{11} & 0 & 0 \\ w_{13} & w_{12} & 0 & 0 \\ 0 & w_{13} & 0 & 0 \\ w_{21} & 0 & w_{11} & 0 \\ w_{22} & w_{21} & w_{12} & w_{11} \\ w_{23} & w_{22} & w_{13} & w_{12} \\ 0 & w_{23} & 0 & w_{13} \\ w_{31} & 0 & w_{21} & 0 \\ w_{32} & w_{31} & w_{22} & w_{21} \\ w_{33} & w_{32} & w_{23} & w_{22} \\ 0 & w_{33} & 0 & w_{23} \\ 0 & 0 & w_{31} & 0 \\ 0 & 0 & w_{32} & w_{31} \\ 0 & 0 & w_{33} & w_{32} \\ 0 & 0 & 0 & w_{33} \end{array} \right) = \left(\begin{array}{c} x_{11} \\ x_{12} \\ x_{13} \\ x_{14} \\ x_{21} \\ x_{22} \\ x_{23} \\ x_{24} \\ x_{31} \\ x_{32} \\ x_{33} \\ x_{34} \\ x_{41} \\ x_{42} \\ x_{43} \\ x_{44} \end{array} \right)$$

2x2 input, 4x4 output

Not an inverse of the original convolution operation, simply reverses dimension change!

Upsampling in a deep network

- Transposed convolution

$$\begin{array}{c}
 \left(\begin{array}{cccc} w_{11} & 0 & 0 & 0 \\ w_{12} & w_{11} & 0 & 0 \\ w_{13} & w_{12} & 0 & 0 \\ 0 & w_{13} & 0 & 0 \\ \hline w_{21} & 0 & w_{11} & 0 \end{array} \right) * \left(\begin{array}{cc} x_{11} & x_{12} \\ x_{21} & x_{22} \\ x_{31} & x_{32} \\ x_{41} & x_{42} \end{array} \right) = \left(\begin{array}{cccc} x_{11} & x_{12} & x_{13} & x_{14} \\ x_{21} & x_{22} & x_{23} & x_{24} \\ x_{31} & x_{32} & x_{33} & x_{34} \\ x_{41} & x_{42} & x_{43} & x_{44} \end{array} \right)
 \end{array}$$

Convolve input with *flipped* filter

$x_{21} = w_{21}z_{11} + w_{11}z_{21}$

Upsampling in a deep network

- Transposed convolution

$$\begin{array}{c} \text{z} \\ \text{---} \\ \begin{matrix} & & \\ & & \\ & & \\ & & \end{matrix} \end{array} *^T \begin{array}{c} \text{w} \\ \text{---} \\ \begin{matrix} & & & \\ & & & \\ & & & \\ & & & \end{matrix} \end{array} = \begin{array}{c} \text{x} \\ \text{---} \\ \begin{matrix} & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \end{matrix} \end{array}$$
$$\left(\begin{array}{cccc} w_{11} & 0 & 0 & 0 \\ w_{12} & w_{11} & 0 & 0 \\ w_{13} & w_{12} & 0 & 0 \\ 0 & w_{13} & 0 & 0 \\ w_{21} & 0 & w_{11} & 0 \\ w_{22} & w_{21} & w_{12} & w_{11} \\ w_{23} & w_{22} & w_{13} & w_{12} \\ 0 & w_{23} & 0 & w_{13} \\ w_{31} & 0 & w_{21} & 0 \\ w_{32} & w_{31} & w_{22} & w_{21} \\ w_{33} & w_{32} & w_{23} & w_{22} \\ 0 & w_{33} & 0 & w_{23} \\ 0 & 0 & w_{31} & 0 \\ 0 & 0 & w_{32} & w_{31} \\ 0 & 0 & w_{33} & w_{32} \\ 0 & 0 & 0 & w_{33} \end{array} \right) = \left(\begin{array}{c} z_{11} \\ z_{12} \\ z_{13} \\ z_{14} \\ z_{21} \\ z_{22} \\ z_{23} \\ z_{24} \\ z_{21} \\ z_{31} \\ z_{32} \\ z_{33} \\ z_{34} \\ z_{41} \\ z_{42} \\ z_{43} \\ z_{44} \end{array} \right)$$

Another view

- Transposed convolution

$$\begin{matrix}
 & \left(\begin{matrix} w_{11} & 0 & 0 \\ w_{12} & w_{11} & 0 \\ w_{13} & w_{12} & 0 \\ 0 & w_{13} & 0 \end{matrix} \right) & = & \left(\begin{matrix} x_{11} \\ x_{12} \\ x_{13} \\ x_{14} \end{matrix} \right) \\
 & \left(\begin{matrix} w_{21} & 0 \\ w_{22} & w_{21} \\ w_{23} & w_{22} \end{matrix} \right) & = & \left(\begin{matrix} x_{21} \\ x_{22} \\ x_{23} \\ x_{24} \end{matrix} \right) \\
 & \left(\begin{matrix} w_{31} & 0 \\ w_{32} & w_{31} \\ w_{33} & w_{32} \end{matrix} \right) & = & \left(\begin{matrix} x_{31} \\ x_{32} \\ x_{33} \\ x_{34} \end{matrix} \right) \\
 & \left(\begin{matrix} 0 & w_{33} \\ 0 & 0 \\ 0 & w_{31} \\ 0 & 0 \\ 0 & 0 \end{matrix} \right) & = & \left(\begin{matrix} x_{41} \\ x_{42} \\ x_{43} \\ x_{44} \end{matrix} \right)
 \end{matrix}$$

The diagram illustrates the computation of the output tensor X from the input tensor Z using the transpose weight tensor W^T . The input Z is a 2x2 matrix. The weight W^T is a 4x2 matrix. The result is an output tensor X of size 4x4. The computation is shown as a series of matrix multiplications between the input Z and the weight W^T , resulting in the output X .

Alternate view:

- Place copies of the filter on the output, weighted by entries of the input

Upsampling in a deep network

- Transposed convolution

Upsampling in a deep network

- Transposed convolution

Upsampling in a deep network

- Transposed convolution

Alternate view:

- Place copies of the filter on the output, weighted by entries of the input
- Sum where copies of the filter overlap

Upsampling in a deep network

- *Backwards-strided convolution*: to increase resolution, use *output stride* > 1 (e.g. *stride* 2)

Animation: <https://distill.pub/2016/deconv-checkerboard/>

Upsampling in a deep network

- *Backwards-strided convolution*: to increase resolution, use *output stride* > 1
 - For stride 2, dilate the input by inserting rows and columns of zeros between adjacent entries, convolve with flipped filter
 - Sometimes called convolution with *fractional input stride* $1/2$

V. Dumoulin and F. Visin

[A guide to convolution arithmetic for deep learning](#), arXiv 2018

Fully Convolutional Networks (FCN)

J. Long, E. Shelhamer, and T. Darrell
[Fully Convolutional Networks for Semantic Segmentation](#), CVPR 2015

Upsampling in a deep network

- Alternative to transposed convolution:
max unpooling

DeconvNet

H. Noh, S. Hong, and B. Han

[Learning Deconvolution Network for Semantic Segmentation, ICCV 2015](#)

DeconvNet

H. Noh, S. Hong, and B. Han

[Learning Deconvolution Network for Semantic Segmentation](#), ICCV 2015

DeconvNet results

PASCAL VOC 2012	mIoU
Hypercolumns	59.2
FCN-8	62.2
DeconvNet	69.6
Ensemble of DeconvNet and FCN	71.7

Similar architecture: SegNet

Drop the FC layers,
get better results

V. Badrinarayanan, A. Kendall and R. Cipolla, [SegNet: A Deep Convolutional Encoder-Decoder Architecture for Image Segmentation](#), PAMI 2017

U-Net

- Like FCN, fuse upsampled higher-level feature maps with higher-res, lower-level feature maps
- Unlike FCN, fuse by concatenation, predict at the end

O. Ronneberger, P. Fischer, T. Brox

[U-Net: Convolutional Networks for Biomedical Image Segmentation](#), MICCAI 2015

Receptive field

Dilated convolutions

- Idea: instead of reducing spatial resolution of feature maps, use a large sparse filter
 - Also known as atrous convolution

Dilation factor 1

Dilation factor 2

Dilation factor 3

[Image source](#)

Dilated convolutions

- Idea: instead of reducing spatial resolution of feature maps, use a large sparse filter

V. Dumoulin and F. Visin

[A guide to convolution arithmetic for deep learning, arXiv 2018](#)

Dilated convolutions

L. Chen, G. Papandreou, I. Kokkinos, K. Murphy, A. Yuille, [DeepLab: Semantic Image Segmentation with Deep Convolutional Nets, Atrous Convolution, and Fully Connected CRFs](#), PAMI 2017

Dilated convolutions

- Can increase receptive field size exponentially with a linear growth in the number of parameters

Feature map 1 (F1)
produced from F0 by
1-dilated convolution

Receptive field: 3x3

F2 produced from
F1 by 2-dilated
convolution

Receptive field: 7x7

F3 produced from
F2 by 4-dilated
convolution

Receptive field: 15x15

F. Yu and V. Koltun

[Multi-scale context aggregation by dilated convolutions](#), ICLR 2016

Dilated convolutions

- Context module with dilation
 - Returns same number of feature maps at the same resolution as the input, so can be plugged in to replace components of existing dense prediction architectures

Layer	1	2	3	4	5	6	7	8
Convolution	3×3	3×3	3×3	3×3	3×3	3×3	3×3	1×1
Dilation	1	1	2	4	8	16	1	1
Truncation	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Receptive field	3×3	5×5	9×9	17×17	33×33	65×65	67×67	67×67
Output channels								
Basic	C	C	C	C	C	C	C	C
Large	$2C$	$2C$	$4C$	$8C$	$16C$	$32C$	$32C$	C

F. Yu and V. Koltun

[Multi-scale context aggregation by dilated convolutions](#), ICLR 2016

Dilated convolutions: Evaluation

Results on VOC 2012

	aero	bike	bird	boat	bottle	bus	car	cat	chair	cow	table	dog	horse	mbike	person	plant	sheep	sofa	train	tv	mean IoU
Front end	86.3	38.2	76.8	66.8	63.2	87.3	78.7	82	33.7	76.7	53.5	73.7	76	76.6	83	51.9	77.8	44	79.9	66.3	69.8
Front + Basic	86.4	37.6	78.5	66.3	64.1	89.9	79.9	84.9	36.1	79.4	55.8	77.6	81.6	79	83.1	51.2	81.3	43.7	82.3	65.7	71.3
Front + Large	87.3	39.2	80.3	65.6	66.4	90.2	82.6	85.8	34.8	81.9	51.7	79	84.1	80.9	83.2	51.2	83.2	44.7	83.4	65.6	72.1

*Front end: re-implementation of **FCN-8** with last two pooling layers dropped
(5% better than original FCN-8)

Dilated convolutions: Evaluation

Instance segmentation

Object Detection

Semantic Segmentation

Instance Segmentation

Source: [Kaiming He](#)

Mask R-CNN

- Mask R-CNN = Faster R-CNN + FCN on Rols

K. He, G. Gkioxari, P. Dollar, and R. Girshick
[Mask R-CNN](#), ICCV 2017 (Best Paper Award)

(remember) Fast R-CNN?

- RoIPool: nearest neighbor quantization

Mask R-CNN

- RoIAlign: bilinear interpolation

Mask R-CNN

- From RoIAlign features, predict class label, bounding box, and segmentation mask

Mask R-CNN

Validation image with box detection shown in red

28x28 soft prediction

Resized Soft prediction

Final mask

Mask R-CNN: Example results

Mask R-CNN: Example results

Mask R-CNN: evaluation on COCO

	backbone	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
MNC [10]	ResNet-101-C4	24.6	44.3	24.8	4.7	25.9	43.6
FCIS [26] +OHEM	ResNet-101-C5-dilated	29.2	49.5	-	7.1	31.3	50.0
FCIS+++ [26] +OHEM	ResNet-101-C5-dilated	33.6	54.5	-	-	-	-
Mask R-CNN	ResNet-101-C4	33.1	54.9	34.8	12.1	35.6	51.1
Mask R-CNN	ResNet-101-FPN	35.7	58.0	37.8	15.5	38.1	52.4
Mask R-CNN	ResNeXt-101-FPN	37.1	60.0	39.4	16.9	39.9	53.5

AP at different IoU
thresholds

AP for different
size instances

Semantic Instance Segmentation via Deep Metric Learning

Alireza Fathi* Zbigniew Wojna* Vivek Rathod* Peng Wang† Hyun Oh Song*
 Sergio Guadarrama* Kevin P. Murphy*

Abstract

We propose a new method for semantic instance segmentation, by first computing how likely two pixels are to belong to the same object, and then by grouping similar pixels together. Our similarity metric is based on a deep, fully convolutional embedding model. Our grouping method is

non-axis-aligned objects like ships seen from the air.)

Recently there has been a move towards “box-free” methods, that try to directly predict the mask for each object (e.g., [20, 21, 13, 17]). The most common approach to this is to modify the Faster RCNN architecture [23] so that at each point, it predicts a “centeredness” score (the probability the current pixel is the center of an object instance),

$$\mathcal{L}_e = -\frac{1}{|S|} \sum_{p,q \in S} w_{pq} [1_{\{y_p=y_q\}} \log(\sigma(p, q)) + 1_{\{y_p \neq y_q\}} \log(1 - \sigma(p, q))]$$

$$\sigma(p, q) = \frac{2}{1 + \exp(||e_p - e_q||_2^2)} \quad (1)$$

Figure 4. We visualize the similarity of each pixel and a randomly chosen seed pixel in each image. The randomly chosen seed pixel is shown by a red mark in the image. The brighter the pixels the higher the similarity.

