


DEEP LEARNING WORKSHOP

Dublin City University
27-28 April 2017


Day 2 Lecture 7

Object Segmentation


Amaia Salvador
amaia.salvador@upc.edu
PhD Candidate
Universitat Politècnica de Catalunya


Object Segmentation


Define the accurate boundaries of all objects in an image

Semantic Segmentation

Label every pixel!

Don't differentiate instances (cows)

Classic computer vision problem


object classes	building	grass	tree	cow	sheep	sky	airplane	water	face	car
bicycle	flower	sign	bird	book	chair	road	cat	dog	body	boat


Instance Segmentation

Detect instances,
give category, label
pixels

“simultaneous
detection and
segmentation” (SDS)


Object Segmentation: Datasets


Pascal Visual Object Classes

20 Classes

~ 5.000 images


Below are some example class masks.


Pascal Context

540 Classes


~ 10.000 images

Object Segmentation: Datasets

Scene Classification


Semantic Segmentation


Room Layout


Detection and Pose

SUN RGB-D


19 Classes

~ 10.000 images

Microsoft COCO

80 Classes

~ 300.000 images


Object Segmentation: Datasets


[CityScapes](#)

30 Classes

~ 25.000 images


[ADE20K](#)

>150 Classes


~ 22.000 images

Semantic Segmentation


Semantic Segmentation

Run “fully convolutional” network
to get all pixels at once


Semantic Segmentation


Problem 1:

Smaller output
due to pooling

Learnable upsampling


Long et al. [Fully Convolutional Networks for Semantic Segmentation](#). CVPR 2015


Slide Credit: [CS231n](#)

Reminder: Convolutional Layer

Typical 3×3 convolution, stride 1 pad 1


Input: 4×4


Output: 4×4


Reminder: Convolutional Layer

Typical 3×3 convolution, stride 1 pad 1


Reminder: Convolutional Layer

Typical 3×3 convolution, stride 1 pad 1


Input: 4×4


Dot product
between filter
and input


Output: 4×4

Reminder: Convolutional Layer

Typical 3×3 convolution, **stride 2** pad 1


Input: 4×4


Output: 2×2


Reminder: Convolutional Layer

Typical 3×3 convolution, stride 2 pad 1


Input: 4×4


Dot product
between filter
and input


Output: 2×2


Reminder: Convolutional Layer

Typical 3×3 convolution, stride 2 pad 1


Input: 4×4


Dot product
between filter
and input


Output: 2×2

Learnable Upsample: Deconvolutional Layer

3 x 3 “deconvolution”, stride 2 pad 1


Input: 2 x 2


Output: 4 x 4

Learnable Upsample: Deconvolutional Layer

3 x 3 “deconvolution”, stride 2 pad 1


Learnable Upsample: Deconvolutional Layer


Learnable Upsample: Deconvolutional Layer

Warning: Checkerboard effect when kernel size is not divisible by the stride


stride = 2
size = 3


stride = 2
size = 5


Learnable Upsample: Deconvolutional Layer

Warning: Checkerboard effect when kernel size is not divisible by the stride


stride = 2, kernel_size = 3

Semantic Segmentation


Noh et al. [Learning Deconvolution Network for Semantic Segmentation](#). ICCV 2015


Slide Credit: [CS231n](#)

Better Upsampling: Subpixel

Re-arange features in previous convolutional layer to form a higher resolution output


Semantic Segmentation


Problem 2:

Blobby-like
segmentations

High-level features (e.g. conv5 layer) from a pretrained classification network are the input for the segmentation branch


Skip Connections

Recovering low level features from early layers


Dilated Convolutions


Structural change in convolutional layers for dense prediction problems (e.g. image segmentation)


(a)


(b)


(c)

- The receptive field grows exponentially as you add more layers → more context information in deeper layers wrt regular convolutions
- Number of parameters increases linearly as you add more layers

Instance Segmentation

Detect instances,
give category, label
pixels

“simultaneous
detection and
segmentation” (SDS)


Instance Segmentation

More challenging than Semantic Segmentation


- Number of objects is variable
- No unique match between predicted and ground truth objects (cannot use instance IDs)

Several attack lines:


- Proposal-based methods
- Recurrent Neural Networks

Proposal-based

Similar to R-CNN, but with segment proposals


Proposal-based


Proposal-based Instance Segmentation: MNC

Faster R-CNN for Pixel Level Segmentation in a multi-stage cascade strategy


Dai et al. [Instance-aware Semantic Segmentation via Multi-task Network Cascades](#). CVPR 2016

Proposal-based Instance Segmentation: MNC


Predictions

Ground truth

Proposal-based Instance Segmentation: Mask R-CNN


Faster R-CNN for Pixel Level Segmentation as a **parallel prediction of masks and class labels**


Mask R-CNN


- Classification & box detection losses are identical to those in Faster R-CNN
- Addition of a new loss term for mask prediction:

The network outputs a $K \times m \times m$ volume for mask prediction, where K is the number of categories and m is the size of the mask (square)


Mask R-CNN: ROI Align

Reminder: ROI Pool from Fast R-CNN


Hi-res input image:
3 x 800 x 600
with region proposal


Hi-res conv features:
 $C \times H \times W$
with region proposal

ROI conv features:
 $C \times h \times w$
for region proposal

Fully-connected layers expect
low-res conv features:
 $C \times h \times w$

Mask R-CNN: ROI Align

Use bilinear interpolation instead of cropping + maxpool


Mapping given by box coordinates
(θ_{12} and $\theta_{21} = 0$ translation + scale)

$$\begin{pmatrix} x_i^s \\ y_i^s \end{pmatrix} = \begin{bmatrix} \theta_{11} & \theta_{12} & \theta_{13} \\ \theta_{21} & \theta_{22} & \theta_{23} \end{bmatrix} \begin{pmatrix} x_i^t \\ y_i^t \\ 1 \end{pmatrix}$$


Mask R-CNN

Instance Segmentation


	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

Object Detection

	backbone	AP ^{bb}	AP ₅₀ ^{bb}	AP ₇₅ ^{bb}	AP _S ^{bb}	AP _M ^{bb}	AP _L ^{bb}
Faster R-CNN+++ [19]	ResNet-101-C4	34.9	55.7	37.4	15.6	38.7	50.9
Faster R-CNN w FPN [27]	ResNet-101-FPN	36.2	59.1	39.0	18.2	39.0	48.2
Faster R-CNN by G-RMI [21]	Inception-ResNet-v2 [37]	34.7	55.5	36.7	13.5	38.1	52.0
Faster R-CNN w TDM [36]	Inception-ResNet-v2-TDM	36.8	57.7	39.2	16.2	39.8	52.1
Faster R-CNN, RoIAlign	ResNet-101-FPN	37.3	59.6	40.3	19.8	40.2	48.8
Mask R-CNN	ResNet-101-FPN	38.2	60.3	41.7	20.1	41.1	50.2
Mask R-CNN	ResNeXt-101-FPN	39.8	62.3	43.4	22.1	43.2	51.2


Recurrent Instance Segmentation

Sequential mask generation


Recurrent Instance Segmentation

Mapping between ground truth and predicted masks ?


Recurrent Instance Segmentation:

Coverage Loss

1-Compute the IoU for all pairs of Predicted/GT masks

$$f_{IoU}(\hat{\mathbf{y}}, \mathbf{y}) = \frac{\langle \hat{\mathbf{y}}, \mathbf{y} \rangle}{\|\hat{\mathbf{y}}\|_1 + \|\mathbf{y}\|_1 - \langle \hat{\mathbf{y}}, \mathbf{y} \rangle}$$


Recurrent Instance Segmentation:

Coverage Loss

1-Compute the IoU for all pairs of Predicted/GT masks

$$f_{IoU}(\hat{\mathbf{y}}, \mathbf{y}) = \frac{\langle \hat{\mathbf{y}}, \mathbf{y} \rangle}{\|\hat{\mathbf{y}}\|_1 + \|\mathbf{y}\|_1 - \langle \hat{\mathbf{y}}, \mathbf{y} \rangle}$$

$$\begin{pmatrix} 0.9 & 0 & 0 & 0.08 \\ 0.12 & 0.14 & 0 & 0.87 \\ 0 & 0.68 & 0.1 & 0.7 \\ 0 & 0.1 & 0.8 & 0 \\ 0 & 0 & 0.1 & 0 \end{pmatrix}$$


Recurrent Instance Segmentation:

Coverage Loss

2-Find best matching:

$$\begin{pmatrix} 0.9 & 0 & 0 & 0.08 \\ 0.12 & 0.14 & 0 & \underline{0.87} \\ 0 & \underline{0.68} & 0.1 & .07 \\ 0 & 0.1 & \underline{0.8} & 0 \\ 0 & 0 & 0.1 & 0 \end{pmatrix}$$

Loss: Sum of the Intersections over the union for the best matching (*-1)


Recurrent Instance Segmentation:

Coverage Loss

3-Also take into account the scores

$$\lambda \sum_{t=1}^{\hat{n}} f_{BCE} ([t \leq n], s_t)$$

Where:

$f_{BCE}(a, b)$ is the binary cross entropy:

$$f_{BCE}(a, b) = - (a \log(b) + (1 - a) \log(1 - b))$$

[.] is the Iverson bracket which:

Is 1 if the condition is true and 0 else


$$s_1 = 0.93$$

$$s_2 = 0.73$$

$$s_3 = 0.86$$

$$s_4 = 0.63$$

$$s_5 = 0.56$$


Recurrent Instance Segmentation:

Coverage Loss

4-Add everything together

$$\ell(\hat{\mathbf{Y}}, \mathbf{s}, \mathbf{Y}) = \min_{\delta \in \mathcal{S}} - \sum_{\hat{t}=1}^{\hat{n}} \sum_{t=1}^n f_{IoU} \left(\hat{\mathbf{Y}}_{\hat{t}}, \mathbf{Y}_t \right) \delta_{\hat{t}, t} + \lambda \sum_{t=1}^{\hat{n}} f_{BCE} ([t \leq n], s_t)$$

Recurrent Instance Segmentation


Summary

Segmentation Datasets

Semantic Segmentation Methods

- Deconvolution
- Dilated Convolution
- Skip Connections

Instance Segmentation Methods

- Proposal-Based
- Recurrent

Questions ?