

Towards Set Learning and Prediction using deep neural networks

Prof. Laura Leal-Taixé

Slides by

S. Hamid Rezatofighi

Introduction

Deep neural networks

✓ Benefits: Remarkable performance on many real-world problems

✗ Limitation: built to deal with *structured* input and output data, *i.e.* vectors, matrices or tensors

- Ordered
- Fixed in size

Many real-world problems, however, are naturally described as *sets*, rather than vectors

Set VS Vector

As opposed to a vector, a set

- is not fixed in size
- is invariant to the ordering of entities within it

For example

$$\begin{aligned}y_1 &= \{1,2,3,4\} \\y_2 &= \{3,1,2,4\}\end{aligned}\quad \Rightarrow \quad y_1 \triangleq y_2$$

But

$$\begin{aligned}Y_1 &= (1,2,3,4) \\Y_2 &= (3,1,2,4)\end{aligned}\quad \Rightarrow \quad Y_1 \neq Y_2$$

Conventional Approach

Conventional machine learning approaches learn the optimal parameters w^* of the distribution $p(Y|x, w^*)$, that maps a **structured input**, e.g. a tensor, to a **structured output**, e.g. a fixed length vector

Conventional Approach

However, the output of some problems, *e.g.* image tagging, are indeed a set of elements (*e.g.* tags) rather than vectors

Conventional Approach

However, the output of some problems, e.g. image tagging, are indeed a set of elements (e.g. tags) rather than vectors

Conventional Approach

However, the output of some problems, e.g. image tagging, are indeed a set of elements (e.g. tags) rather than vectors

Conventional Approach

However, the output of some problems, *e.g.* image tagging, are indeed a set of elements (*e.g.* tags) rather than vectors

Existing (Approx.) Solutions

Existing techniques that allow for sequential data,
e.g. RNN or LSTM

✗ do not guarantee a **valid solution**

Existing (Approx.) Solutions

Existing techniques that allow for sequential data,
e.g. RNN or LSTM

- ✗ do not guarantee a **valid solution**
- ✗ heavily depend on the input and output **order**

Existing (Approx.) Solutions

Existing techniques that allow for sequential data,
e.g. RNN or LSTM

- ✗ do not guarantee a **valid solution**
- ✗ heavily depend on the input and output **order**

Application Examples

- ✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

Application Examples

- ✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

Application Examples

- ✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

✗ Do not perform well in cluttered scenes (partial occlusions)

Application Examples

- ✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

- ✗ Do not perform well in cluttered scenes (partial occlusions)

Application Examples

- ✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

- ✗ Do not perform well in cluttered scenes (strong occlusions)

Application Examples

✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

Application Examples

✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

These two boxes will be suppressed even if they belong to an object and their detection score ≈ 1.0

Application Examples

- ✓ Object Detection and Localization

State-of-the-art detectors: Faster-RCNN, SSD & YOLO

✗ Do not perform well in cluttered scenes (partial occlusions)

Application Examples

- ✓ Object Detection and Localization

Objective: Train a network to detect 5 bounding boxes
e.g. using regression

Application Examples

✓ Object Detection and Localization

1st Training instance

Application Examples

✓ Object Detection and Localization

1st Training instance

Application Examples

✓ Object Detection and Localization

1st Training instance

$$Y = \begin{bmatrix} x_1 & y_1 w_1 & h_1 \\ x_2 & y_2 w_2 & h_2 \\ x_3 & y_3 w_3 & h_3 \\ x_4 & y_4 w_4 & h_4 \\ x_5 & y_5 w_5 & h_5 \end{bmatrix}$$

Application Examples

✓ Object Detection and Localization

2nd Training instance

$$Y = \begin{bmatrix} x_3 & y_3 & w_3 & h_3 \\ x_2 & y_2 & w_2 & h_2 \\ x_1 & y_1 & w_1 & h_1 \\ x_4 & y_4 & w_4 & h_4 \\ x_5 & y_5 & w_5 & h_5 \end{bmatrix}$$

Application Examples

✓ Object Detection and Localization

2nd Training instance

$$Y = \begin{bmatrix} x_3 & y_3 & w_3 & h_3 \\ x_2 & y_2 & w_2 & h_2 \\ x_1 & y_1 & w_1 & h_1 \\ x_4 & y_4 & w_4 & h_4 \\ x_5 & y_5 & w_5 & h_5 \end{bmatrix}$$

Application Examples

✓ Object Detection and Localization

3rd Training instance

$$Y = \begin{bmatrix} x_1 & y_1 w_1 & h_1 \\ x_2 & y_2 w_2 & h_2 \\ x_3 & y_3 w_3 & h_3 \\ x_4 & y_4 w_4 & h_4 \\ x_5 & y_5 w_5 & h_5 \end{bmatrix}$$

?

Application Examples

✓ Object Detection and Localization

4th Training instance

$$Y = \begin{bmatrix} x_1 & y_1 w_1 & h_1 \\ x_2 & y_2 w_2 & h_2 \\ x_3 & y_3 w_3 & h_3 \\ x_4 & y_4 w_4 & h_4 \\ x_5 & y_5 w_5 & h_5 \\ \vdots & \vdots & \vdots \\ x_6 & y_6 w_6 & h_6 \end{bmatrix}$$

Application Examples

- ✓ Object Detection and Localization
- ✓ Instance Level Segmentation

Application Examples

- ✓ Object Detection and Localization
- ✓ Instance Level Segmentation
- ✓ Multi-Object Tracking
- ✓ Data Clustering
- ✓ Feature/Graph Matching or any Graph problem

Set Learning

It is intuitive that **conventional machine learning approaches cannot deal** with the **set inputs and/or outputs**, where the dimensions are unknown and unfixed and their elements can be permuted.

Set learning an emerging field of study

- O. Vinyals *et al.* **Order matters**, *ICLR* 2015: using RNN to input and output an ordered set
- Rezatofighi *et al.* **DeepSetNet**, *ICCV* 2017 (Spotlight): using CNN to output a set
- A. Smola *et al.* **Deep Sets**, *NIPS* 2017 (Oral): using CNN to input a set
- Rezatofighi *et al.* **Joint DeepSetNet**, *AAAI* 2018, using CNN to output a set
- Rezatofighi *et al.* **Deep Perm-Set Net**, *submitted to NIPS 2018*, using CNN to output a set with unknown permutation

Technical Difficulties & Developments

1. Structured Input, Set output

Potential Applications: Object Detection, Instance level segmentation and *etc*

Technical Difficulties & Developments

1. Structured Input, Set output

Potential Applications: Object Detection, Instance level segmentation and *etc*

2. Set Input, Set output

Potential Applications: Graph problems, e.g. matching

Technical Difficulties & Developments

1. Structured Input, Set output

Potential Applications: Object Detection, Instance level segmentation and *etc*

2. Set Input, Set output

Potential Applications: Graph problems, *e.g.* matching

3. Recurrent Set Network

Potential Application: Real-time multiple object tracking

Technical Difficulties & Developments

1. Structured Input, Set output

- ✓ Learning set cardinality as a discrete distribution, using the backpropagation algorithm [1]
- ✓ Joint learning of set cardinality and state distributions [2]
- ✓ Learning to make the outputs permutation invariants [3]

1. Rezatofighi *et al.* DeepSetNet: Predicting Sets With Deep Neural Networks, ICCV 2017
2. Rezatofighi *et al.* Joint Learning of Set Cardinality and State Distribution, AAAI 2018
3. Rezatofighi *et al.* Deep Perm-Set Net, submitted to NIPS 2018

Deep Perm-Set Net

Some Descriptions

$\mathcal{Y} = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}$ a set with **unknown** cardinality m and permutation

Deep Perm-Set Net

Some Descriptions

$$\mathcal{Y} = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}$$

$$\mathcal{Y}^m = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}^m$$

a set with known cardinality m
but unknown permutation

Deep Perm-Set Net

Some Descriptions

$$\mathcal{Y} = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}$$

$$\mathcal{Y}^m = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}^m$$

$$\mathbf{Y}_{\pi}^m = (\mathbf{y}_{\pi_1}, \dots, \mathbf{y}_{\pi_m})$$

a set with **known** cardinality m
and permutation π ,
where

$$\pi = (\pi_1, \pi_2, \dots, \pi_m)$$

Deep Perm-Set Net

Some Descriptions

$$\mathcal{Y} = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}$$

$$\mathcal{Y}^m = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}^m$$

$$\mathbf{Y}_{\pi}^m = (\mathbf{y}_{\pi_1}, \dots, \mathbf{y}_{\pi_m})$$

a set with **known** cardinality m
and permutation π ,
where

$$\pi = (\pi_1, \pi_2, \dots, \pi_m)$$

It is simply a tensor !!

Deep Perm-Set Net

Some Descriptions

$$\mathcal{Y} = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}$$

$$\mathcal{Y}^m = \{\mathbf{y}_1, \dots, \mathbf{y}_m\}^m$$

$$\mathbf{Y}_{\pi}^m = (\mathbf{y}_{\pi_1}, \dots, \mathbf{y}_{\pi_m})$$

$$\mathcal{Y}^m := \{\mathbf{Y}_{\pi}^m | \forall \pi \in \Pi\}$$

It can be expressed by an ordered set with any arbitrary permutation, where

$$\Pi = \{\pi_1, \pi_2, \dots, \pi_{m!}\} \text{ and } |\Pi| := m!$$

Deep Perm-Set Net

The probability density function for a set

$$p(\mathcal{Y}|\mathbf{x}, \mathbf{w}) = p(m|\mathbf{x}, \mathbf{w}) \times U^m \times p_m(\mathcal{Y}^m|\mathbf{x}, \mathbf{w})$$

Output as a set

Deep Perm-Set Net

The probability density function for a set

$$p(\mathcal{Y}|\mathbf{x}, \mathbf{w}) = p(m|\mathbf{x}, \mathbf{w}) \times U^m \times p_m(\mathcal{Y}^m|\mathbf{x}, \mathbf{w})$$

Input as a tensor,
e.g. Image

Deep Perm-Set Net

The probability density function for a set

$$p(\mathcal{Y}|\mathbf{x}, \mathbf{w}) = p(m|\mathbf{x}, \mathbf{w}) \times U^m \times p_m(\mathcal{Y}^m|\mathbf{x}, \mathbf{w})$$

Sets of parameters,
e.g. CNN parameters

Deep Perm-Set Net

The probability density function for a set

$$p(\mathcal{Y}|\mathbf{x}, \mathbf{w}) = p(m|\mathbf{x}, \mathbf{w}) \times U^m \times p_m(\mathcal{Y}^m|\mathbf{x}, \mathbf{w})$$

Cardinality Distribution

Deep Perm-Set Net

The probability density function for a set

$$p(\mathcal{Y}|\mathbf{x}, \mathbf{w}) = p(m|\mathbf{x}, \mathbf{w}) \times U^m \times p_m(\mathcal{Y}^m|\mathbf{x}, \mathbf{w}).$$

The normalizer to avoid
the unit mismatch across
the different dimensions

Deep Perm-Set Net

The probability density function for a set

$$p(\mathcal{Y}|\mathbf{x}, \mathbf{w}) = p(m|\mathbf{x}, \mathbf{w}) \times U^m \times p_m(\mathcal{Y}^m|\mathbf{x}, \mathbf{w})$$

Joint distribution of
 m elements of the set

Deep Perm-Set Net

The probability density function for a set

$$p(\mathcal{Y}|\mathbf{x}, \mathbf{w}) = p(m|\mathbf{x}, \mathbf{w}) \times U^m \times \sum_{\forall \pi \in \Pi} p_m(\mathbf{Y}_\pi^m, \pi|\mathbf{x}, \mathbf{w})$$

Marginalization over
the permutations

Deep Perm-Set Net

Deep Perm-Set Net

Training: you compute the loss on the state ordered by a given permutation → Hungarian matching algorithm

Deep Perm-Set Net

Testing: you only need to use the estimated cardinality and state.

Experiments

Pedestrian Detection - MOTChallenge

Table 1: Detection results on the real data measured by average precision, the best F1 scores (higher is better) and log-average miss rate (lower is better).

Method	AP ↑	F1-score↑	MR ↓
Faster-RCNN	0.68	0.76	0.48
YOLO v2	0.68	0.76	0.48
Our Detector (w/o card.)	0.75	0.80	0.47
Our Detector	—	0.80	

Experiments

Pedestrian Detection - MOTChallenge

A comparison between the detection performance of (a) Faster-RCNN, (b) YOLO v2 and (c) our set detector on heavily overlapping pedestrians from *MOTChallenge* benchmark. Both Faster-RCNN and YOLO v2 fail to properly detect heavily occluded pedestrians due to the inevitable NMS heuristic.

Experiments

Pedestrian Detection - MOTChallenge

i)

(b)

(c)

Figure 3: (a) The best F1 scores against the level of object occlusions calculated by intersection of union (IoU), (b) Precision-Recall curve, and (c) ROC (miss rate-false positive per image) curve on pedestrian detection data for the competing detectors: Faster-RCNN, YOLO v2, our network (w/o cardinality) and our network (w/ cardinality). Our final detection results are also shown as a single point in the curves.

Experiments

Complex CAPTCHA test – De-Sum

Figure 4: A *query digit* (left) and a *set of digits* (right) for the proposed CAPTCHA test. The ground truth and our predicted solutions are shown by white and red boxes respectively.

Experiments

Complex CAPTCHA test – De-Sum

Far more interesting outcome!! The ability of mimicking arithmetics without any rules being coded.

Figure 4: A *query digit* (left) and a *set of digits* (right) for the proposed CAPTCHA test. The ground truth and our predicted solutions are shown by white and red boxes respectively.

Experiments

Deep Perm-Set Net Vs. Faster-RCNN

Further examples showing a perfect prediction of the solution using our Deep Perm-Set Network. Each image contains a *query digit* (bottom left corner) and a *set of digits*. The ground truth and our predicted solutions are shown by white and red boxes respectively. Note that zero represents number 10 for our experiment.

Further examples showing the solution of Faster-RCNN for the test. Each image contains a *query digit* (bottom left corner) and a *set of digits*. The ground truth and the predicted solutions for Faster-RCNN are shown by white and red boxes respectively. Faster-RCNN simply learns to detect almost all the digits while ignoring the logical relationship between the *query digit* and the *set of digits*.

Questions?