

Rich Feature Hierarchies for Accurate Object Detection and Semantic Segmentation

ROSS GIRSHICK, JEFF DONAHUE, TREVOR DARRELL, JITENDRA MALIK

PRESENTED BY: COLLIN MCCARTHY

Goal

To produce a scalable, state-of-the-art detection algorithm

- CNN's using bottom-up regions
- Pre-training (general), fine-tuning (specific)

Background

Neurons

Single Neuron

Neural Network

Artificial Neural Network

Sigmoid (logistic) activation function

- How much a neuron “fires”

Artificial Neural Network

Previous Work

PASCAL VOC Challenge Results

Post-Challenge Results (2013)

Regions with CNN Features (2014)

Previous Work on CNNs

Fukushima 1980
Neocognitron

Rumelhart, Hinton, Williams 1986
“T” versus “C” problem

LeCun et al. 1989-1998
Handwritten digit reading / OCR

Krizhevsky, Sutskever,
Hinton 2012
ImageNet classification breakthrough
“SuperVision” CNN

Recent Work on CNNs for Object Detection

Methods

Regions with CNN Features

R-CNN: Step 1

Selective Search [van de Sande, Uijlings et al.]

Selective Search

Approximate segmentation at multiple scales

- Capture more background
- Less expensive than exhaustive

R-CNN: Step 1

Selective Search [van de Sande, Uijlings et al.]

R-CNN: Step 2

R-CNN: Step 2

R-CNN: Step 2

R-CNN: Step 2

R-CNN: Step 2

R-CNN: Step 2

Forward Propagation

R-CNN: Step 2

Kernel Convolution

R-CNN: Step 2

Forward Propagation

At each stage

- Higher level features, from convolution alone!
- Max pooling keeps best features
- Convolution kernels learned from training

R-CNN: Step 3

R-CNN: Step 4

R-CNN: Step 4

Predicting Object Bounding Box

Ground Truth
Bounding Box

R-CNN: Step 4

Predicting Object Bounding Box

Ground Truth
Bounding Box

Features:
 $F_{\text{human-upper}}$

R-CNN: Step 4

Predicting Object Bounding Box

Ground Truth
Bounding Box

Features:
 $F_{\text{human-upper}}$

Transformation:
 $T_{\text{human-upper}}$

R-CNN: Step 4

Predicting Object Bounding Box

Ground Truth
Bounding Box

Features:
 $F_{\text{human-upper}}$

Features:
 $F_{\text{human-lower}}$

Transformation:
 $T_{\text{human-upper}}$

R-CNN: Step 4

Predicting Object Bounding Box

Ground Truth
Bounding Box

Features:
 $F_{\text{human-upper}}$

Features:
 $F_{\text{human-lower}}$

Training

Train What?

Convolution kernels

- To minimize a cost function
- Update kernels after every training image

Cost Function

Cost function

Logistic regression:

$$\underline{J(\theta)} = -\frac{1}{m} \left[\sum_{i=1}^m y^{(i)} \log h_\theta(x^{(i)}) + (1 - y^{(i)}) \log(1 - h_\theta(x^{(i)})) \right] + \frac{\lambda}{2m} \sum_{j=1}^n \theta_j^2$$

Neural network:

* $h_\Theta(x) \in \mathbb{R}^K$ $(h_\Theta(x))_i = i^{th}$ output

$$J(\Theta) = -\frac{1}{m} \left[\sum_{i=1}^m \sum_{k=1}^K y_k^{(i)} \log(h_\Theta(x^{(i)}))_k + (1 - y_k^{(i)}) \log(1 - (h_\Theta(x^{(i)}))_k) \right]$$
$$+ \frac{\lambda}{2m} \sum_{l=1}^{L-1} \sum_{i=1}^{s_l} \sum_{j=1}^{s_{l+1}} (\Theta_{ji}^{(l)})^2$$

R-CNN Training: Step 1

Supervised pre-training

Train a SuperVision CNN* for the 1000-way
ILSVRC image classification task

R-CNN Training: Step 2

Fine-tune the CNN for detection

Transfer the representation learned for ILSVRC classification to PASCAL (or ImageNet detection)

R-CNN Training: Step 3

Train detection SVMs

(With the softmax classifier from fine-tuning
mAP decreases from 54% to 51%)

Tuning: Worth it?

Tuning: Worth it?

	VOC 2007	VOC 2010
Regionlets (Wang et al. 2013)	41.7%	39.7%
SegDPM (Fidler et al. 2013)		40.4%
R-CNN pool ₅	44.2%	
R-CNN fc ₆	46.2%	
R-CNN fc ₇	44.7%	
R-CNN FT pool ₅	47.3%	
R-CNN FT fc ₆	53.1%	
R-CNN FT fc ₇	54.2%	50.2%

Tuning: Worth it?

Tuning: Worth it?

Tuning: Worth it?

Performance

R-CNN, PASCAL Results

	VOC 2007	VOC 2010
DPM v5 (Girshick et al. 2011)	33.7%	29.6%
UVA sel. search (Uijlings et al. 2013)		35.1%
Regionlets (Wang et al. 2013)	41.7%	39.7%
SegDPM (Fidler et al. 2013)		40.4%
R-CNN	54.2%	50.2%
R-CNN + bbox regression	58.5%	53.7%

ImageNet Detection

200 object categories instead of 20

- Can this approach work?

ImageNet Detection

200 object categories instead of 20

- Can this approach work? Yes!

ImageNet Detection

200 object categories instead of 20

- Can this approach work? Yes!

Results

What did the CNN learn?

What did the CNN learn?

What did the CNN learn?

What did the CNN learn?

What did the CNN learn?

What did the CNN learn?

False-Positives

False-Positive Distribution

Loc = localization

Sim = similar classes

Oth = other / dissimilar classes

BG = background

Analysis software: D. Hoiem, Y. Chodpathumwan, and Q. Dai.

Diagnosing Error in Object Detectors. ECCV, 2012.

False-Positive?

False-Positive?

1949 French comedy by Jacques Tati

Conclusion

R-CNN Conclusion

- Dramatically better PASCAL mAP
- Outperforms other CNN-based methods
- Detection speed manageable (~11s/image on GPU)
- Scales very well (30ms for 20 → 200 classes!)
- Relatively simple and open source

Questions