

Region-Based Active Learning for Efficient Labelling in Semantic Segmentation

Tejaswi Kasarla¹, G Nagendar¹, Guruprasad Hegde²,
Vineeth N. Balasubramanian³, C.V. Jawahar¹

¹ Center for Visual Information Technology, IIIT Hyderabad, India

² Bosch Research and Technology Centre, India

³ IIT Hyderabad, India

Annotations for Segmentation

1024 × 2048

~ 1.5 to 2 hours for fine annotation

Expensive to obtain!

Getting less expensive annotation

Sampling Strategy 1

Sampling Strategy 2

Our sampling strategy

The way we annotate matters!

Getting less expensive annotation

What if we have a way to get similar performance of full annotations with intelligently selecting the data points?

Active Learning is the answer!

Method

But how to intelligently select the data points?

By finding the uncertain regions in the image and providing annotation for it.

Entropy:

$$H_i^j = \sum_{k=1}^C p(c_k | x_i^j, \Theta) \log(p(c_k | x_i^j, \Theta))$$

Pipeline

Proposed Active Learning Method

- **Pixel** - Obtain pixel entropies to pick the most m% uncertain pixels to query for annotation.
- **Edge + Pixel** - Gives more weightage to pick edge pixels and then picks most uncertain pixels
- **SP** - region based method – superpixels are annotated (instead of pixels)
- **SP + CRF** - CRF post-processing after annotating superpixel
- **Class-specific SP + CRF** - SP+CRF for each class separately

Results

Datasets for evaluation: Cityscapes, Mapillary

DNN for the training: ICNet

Experimental Setting:

Cityscapes - 1175 fully annotated images (to train initial model) + 1800 unlabeled images (to be used for partial annotation with active learning)

Mapillary - 18000 unlabeled images

Results: Cityscapes

# Training images	Baseline	Random 10% GT	Entropy	Entropy + Edge pixels	SP	SP + CRF	Class-specific SP+CRF
	100% GT	10% GT					
1175	55.6	55.6	55.6	55.6	55.6	55.6	55.6
1475	57.9	55.9 (96.5%)	56.1 (96.8%)	56.4 (97.4%)	56.5 (97.5%)	56.9 (98.2%)	57.0 (98.4%)
1775	59.7	56.2 (94.1%)	56.5 (94.6%)	57.0 (95.4%)	57.1 (95.6%)	57.8 (96.8%)	57.9 (96.9%)
2075	61.5	56.3 (91.5%)	56.9 (92.5%)	57.9 (94.1%)	58.0 (94.3%)	58.5 (95.1%)	58.7 (95.4%)
2375	62.7	56.5 (90.1%)	57.4 (91.5%)	58.7 (93.6%)	58.8 (93.7%)	59.4 (94.7%)	59.7 (95.2%)
2675	63.8	56.4 (88.4%)	57.8 (90.5%)	59.4 (93.1%)	59.3 (92.9%)	60.2 (94.3%)	60.4 (95.2%)
2975	65.3	56.5 (86.5%)	58.1 (88.9%)	59.8 (91.5%)	60.0 (91.8%)	61.0 (93.4%)	61.3 (93.8%)

Performance of the proposed active learning methods over incremental selection of batches on cityscapes data.

Results: Cityscapes

10% annotated pixels

Image

Random

Entropy

Entropy+Edge

SP+CRF

Ground truth

Segmentation Results

Sampled active learning (super) pixels and their corresponding segmentation results of various methods after training.

Results: Mapillary

# Training images	Baseline	Random	SP + CRF
	100% GT	10% GT	
Cityscapes - 2975	25.2	25.2	25.2
3000	31.1	27.7 (89.0%)	28.7 (92.2%)
6000	35.2	28.3 (80.3%)	32.4 (92.0%)
9000	38.8	29.0 (74.7%)	35.1 (90.4%)
12000	40.3	29.8 (73.9%)	37.8 (93.7%)
15000	43.3	30.3 (69.9%)	39.4 (90.9%)
18000	45.1	30.6 (67.8%)	40.5 (89.8%)

Performance of the proposed active learning methods over incremental selection of batches on mapillary data.

Results: Mapillary

Image

Groundtruth

**No additional
labels**

**Using 10%
labelling**

Segmentation results using transfer learning on mapillary data.

Qualitative Results

Proposed Method

Fully Supervised Method

The results of the proposed region-based active learning method and the fully supervised method are visually almost similar.

Thank you.