

DEEP LEARNING WORKSHOP

Dublin City University
27-28 April 2017

Day 2 Lecture 5

Object Detection

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

Object Detection

CAT, DOG, DUCK

The task of assigning a **label** and a **bounding box** to all objects in the image

Object Detection: Datasets

20 categories
6k training images
6k validation images
10k test images

80 categories
200k training images
60k val + test images

200 categories
456k training images
60k validation + test images

Object Detection as Classification

Classes = [cat, dog, duck]

Cat ? NO

Dog ? NO

Duck? NO

Object Detection as Classification

Classes = [cat, dog, duck]

Cat ? NO

Dog ? NO

Duck? NO

Object Detection as Classification

Classes = [cat, dog, duck]

Cat ? YES

Dog ? NO

Duck? NO

Object Detection as Classification

Classes = [cat, dog, duck]

Cat ? NO

Dog ? NO

Duck? NO

Object Detection as Classification

Problem:
Too many positions & scales to test

Solution: If your classifier is fast enough, go for it

HOG: Histogram of Oriented Gradients

Deformable Part Model

Object Detection with ConvNets?

Convnets are computationally demanding. We can't test all positions & scales !

Solution: Look at a tiny subset of positions. Choose them wisely :)

Region Proposals

- Find “blobby” image regions that are likely to contain objects
- “Class-agnostic” object detector
- Look for “blob-like” regions

Region Proposals

Selective Search (SS)

Multiscale Combinatorial Grouping (MCG)

[SS] Uijlings et al. [Selective search for object recognition](#). IJCV 2013

[MCG] Arbeláez, Pont-Tuset et al. [Multiscale combinatorial grouping](#). CVPR 2014

Object Detection with Convnets: R-CNN

1. Input image

2. Extract region proposals (~2k)

3. Compute CNN features

4. Classify regions

R-CNN

1. Train network on proposals

2. Post-hoc training of SVMs & Box regressors on fc7 features

R-CNN

We expect:

We get:

R-CNN

1. Train network on proposals

2. Post-hoc training of SVMs & Box regressors on fc7 features

3. Non Maximum Suppression + score threshold

R-CNN

Girshick et al. [Rich feature hierarchies for accurate object detection and semantic segmentation](#). CVPR 2014

R-CNN: Problems

1. Slow at test-time: need to run full forward pass of CNN for each region proposal
2. SVMs and regressors are post-hoc: CNN features not updated in response to SVMs and regressors
3. Complex multistage training pipeline

Fast R-CNN

R-CNN Problem #1: Slow at test-time: need to run full forward pass of CNN for each region proposal

Solution: Share computation of convolutional layers between region proposals for an image

Fast R-CNN: Sharing features

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

Hi-res conv features:
C x H x W
with region proposal

RoI conv features:
C x h x w
for region proposal

Fully-connected layers expect
low-res conv features:
C x h x w

Fast R-CNN

R-CNN Problem #2&3: SVMs and regressors are post-hoc. Complex training.

Solution: Train it all at together E2E

Fast R-CNN: End-to-end training

$$L(p, u, t^u, v) = L_{\text{cls}}(p, u) + \lambda[u \geq 1]L_{\text{loc}}(t^u, v),$$

True box coordinates
Predicted box coordinates

True class scores
Predicted class scores

Only for positive boxes

Log loss
Smooth L1 loss

Fast R-CNN: Positive / Negative Samples

Positive samples are defined as those whose IoU overlap with a ground-truth bounding box is > 0.5 .

Negative examples are sampled from those that have a maximum IoU overlap with ground truth in the interval $[0.1, 0.5)$.

25%/75% ratio for positive/negative samples in a minibatch.

Fast R-CNN

Faster!

FASTER!

Better!

	R-CNN	Fast R-CNN
Training Time:	84 hours	9.5 hours
(Speedup)	1x	8.8x
Test time per image	47 seconds	0.32 seconds
(Speedup)	1x	146x
mAP (VOC 2007)	66.0	66.9

Using VGG-16 CNN on Pascal VOC 2007 dataset

Fast R-CNN: Problem

Test-time speeds don't include region proposals

	R-CNN	Fast R-CNN
Test time per image	47 seconds	0.32 seconds
(Speedup)	1x	146x
Test time per image with Selective Search	50 seconds	2 seconds
(Speedup)	1x	25x

Faster R-CNN

Learn proposals end-to-end sharing parameters with the classification network

Faster R-CNN

Learn proposals end-to-end sharing parameters with the classification network

Region Proposal Network

In practice, $k = 9$ (3 different scales and 3 aspect ratios)

Region Proposal Network: Loss function

i = anchor index in minibatch

$$L(\{p_i\}, \{t_i\}) = \frac{1}{N_{cls}} \sum_i L_{cls}(p_i, p_i^*) + \lambda \frac{1}{N_{reg}} \sum_i p_i^* L_{reg}(t_i, t_i^*)$$

Annotations:

- Coordinates of the predicted bounding box for anchor i (blue double-headed arrow)
- Predicted probability of being an object for anchor i (blue double-headed arrow)
- Log loss (purple arrow pointing to L_{cls})
- Ground truth objectness label (red arrow pointing to p_i^*)
- Smooth L1 loss (purple arrow pointing to L_{reg})
- True box coordinates (red arrow pointing to t_i^*)
- λ (red circle)

N_{cls} = Number of anchors in minibatch (~ 256)

N_{reg} = Number of anchor locations (~ 2400)

In practice $\lambda = 10$, so that both terms are roughly equally balanced

Region Proposal Network: Positive / Negative Samples

An anchor is **labeled as positive** if:

- (a) the anchor is the one with **highest IoU** overlap with a ground-truth box
- (b) the anchor has an IoU overlap with a ground-truth box **higher than 0.7**

Negative labels are assigned to anchors with **IoU lower than 0.3** for all ground-truth boxes.

50%/50% ratio of positive/negative anchors in a minibatch.

Faster R-CNN: Training

RoI Pooling is not differentiable w.r.t box coordinates. Solutions:

- Alternate training
- Ignore gradient of classification branch w.r.t proposal coordinates
- Make pooling function differentiable

Faster R-CNN

	R-CNN	Fast R-CNN	Faster R-CNN
Test time per image (with proposals)	50 seconds	2 seconds	0.2 seconds
(Speedup)	1x	25x	250x
mAP (VOC 2007)	66.0	66.9	66.9

Faster R-CNN

- Faster R-CNN is the basis of the winners of COCO and ILSVRC 2015 object detection competitions.

He et al. [Deep residual learning for image recognition](#). CVPR 2016

YOLO: You Only Look Once

Proposal-free object detection pipeline

YOLO: You Only Look Once

YOLO: You Only Look Once

Each cell predicts:

- For each bounding box:
 - 4 coordinates (x, y, w, h)
 - 1 confidence value
- Some number of class probabilities

For Pascal VOC:

- 7x7 grid
- 2 bounding boxes / cell
- 20 classes

$$7 \times 7 \times (2 \times 5 + 20) = 7 \times 7 \times 30 \text{ tensor} = \mathbf{1470 \text{ outputs}}$$

YOLO: Training

For training, each ground truth bounding box is matched into the right cell

YOLO: Training

For training, each ground truth bounding box is matched into the right cell

YOLO: Training

Optimize class prediction in that cell:
dog: 1, cat: 0, bike: 0, ...

YOLO: Training

Predicted boxes for this cell

YOLO: Training

Find the best one wrt ground truth bounding box, optimize it (i.e. adjust its coordinates to be closer to the ground truth's coordinates)

YOLO: Training

Increase matched box's confidence, decrease non-matched boxes confidence

YOLO: Training

Increase matched box's confidence, decrease non-matched boxes confidence

YOLO: Training

For cells with no ground truth detections, confidences of all predicted boxes are decreased

YOLO: Training

For cells with no ground truth detections:

- Confidences of all predicted boxes are decreased
- Class probabilities are not adjusted

YOLO: Training, formally

Bounding box coordinate regression

$$\begin{aligned} & \left[\lambda_{\text{coord}} \sum_{i=0}^{S^2} \sum_{j=0}^B \mathbb{1}_{ij}^{\text{obj}} \left[(x_i - \hat{x}_i)^2 + (y_i - \hat{y}_i)^2 \right] \right. \\ & \quad \left. + \lambda_{\text{coord}} \sum_{i=0}^{S^2} \sum_{j=0}^B \mathbb{1}_{ij}^{\text{obj}} \left[(\sqrt{w_i} - \sqrt{\hat{w}_i})^2 + (\sqrt{h_i} - \sqrt{\hat{h}_i})^2 \right] \right. \\ & \quad \left. + \sum_{i=0}^{S^2} \sum_{j=0}^B \mathbb{1}_{ij}^{\text{obj}} (C_i - \hat{C}_i)^2 \right. \\ & \quad \left. + \lambda_{\text{noobj}} \sum_{i=0}^{S^2} \sum_{j=0}^B \mathbb{1}_{ij}^{\text{noobj}} (C_i - \hat{C}_i)^2 \right] \\ & \quad + \sum_{i=0}^{S^2} \mathbb{1}_i^{\text{obj}} \sum_{c \in \text{classes}} (p_i(c) - \hat{p}_i(c))^2 \end{aligned}$$

Bounding box score prediction

Class score prediction

= 1 if cell i has an object present

YOLO: You Only Look Once

Predict class probability for each cell
(conditioned on object $P(\text{car} | \text{object})$)

Bicycle

Car

Dog

Dining Table

YOLO: You Only Look Once

- + NMS
- + Score threshold

SSD: Single Shot MultiBox Detector

Same idea as YOLO, + several predictors at different stages in the network

SSD: Single Shot MultiBox Detector

Similarly to Faster R-CNN, it uses box anchors to predict box coordinates as displacements

YOLOv2

	YOLO	YOLOv2							
batch norm?	✓	✓	✓	✓	✓	✓	✓	✓	
hi-res classifier?		✓	✓	✓	✓	✓	✓	✓	
convolutional?		✓	✓	✓	✓	✓	✓	✓	
anchor boxes?		✓	✓						
new network?			✓	✓	✓	✓	✓	✓	
dimension priors?				✓	✓	✓	✓	✓	
location prediction?					✓	✓	✓	✓	
passthrough?						✓	✓	✓	
multi-scale?						✓	✓	✓	
hi-res detector?							✓		
VOC2007 mAP	63.4	65.8	69.5	69.2	69.6	74.4	75.4	76.8	78.6

YOLOv2

Results on Pascal VOC 2007

YOLOv2

		0.5:0.95	0.5	0.75	S	M	L	1	10	100	S	M	L
Fast R-CNN [5]	train	19.7	35.9	-	-	-	-	-	-	-	-	-	-
Fast R-CNN[1]	train	20.5	39.9	19.4	4.1	20.0	35.8	21.3	29.5	30.1	7.3	32.1	52.0
Faster R-CNN[15]	trainval	21.9	42.7	-	-	-	-	-	-	-	-	-	-
ION [1]	train	23.6	43.2	23.6	6.4	24.1	38.3	23.2	32.7	33.5	10.1	37.7	53.6
Faster R-CNN[10]	trainval	24.2	45.3	23.5	7.7	26.4	37.1	23.8	34.0	34.6	12.0	38.5	54.4
SSD300 [11]	trainval35k	23.2	41.2	23.4	5.3	23.2	39.6	22.5	33.2	35.3	9.6	37.6	56.5
SSD512 [11]	trainval35k	26.8	46.5	27.8	9.0	28.9	41.9	24.8	37.5	39.8	14.0	43.5	59.0
YOLOv2 [11]	trainval35k	21.6	44.0	19.2	5.0	22.4	35.5	20.7	31.6	33.3	9.8	36.5	54.4

Results on COCO test-dev 2015

Summary

Proposal-based methods

- R-CNN
- Fast R-CNN
- Faster R-CNN
- SPPnet
- R-FCN

Proposal-free methods

- YOLO, YOLOv2
- SSD

Questions ?

A note on NMS

Objectness scores

0.8

0.7

0.6

Tradeoff between recall/precision

Soft NMS

Decay detection scores of contiguous objects instead of setting them to 0

Bodla, Singh et al. [Improving Object Detection With One Line of Code](#). arXiv Apr 2017

Avoid NMS: Sequential box prediction

Predict boxes one after the other and learn when to stop

