

FasterR-CNN

March 3, 2020

```
[1]: import torchvision
from PIL import Image
from torchvision import transforms as T
import cv2
import matplotlib
from matplotlib import pyplot as plt

[2]: model = torchvision.models.detection.fasterrcnn_resnet50_fpn(pretrained=True)
model.eval()

[2]: FasterRCNN(
 (transform): GeneralizedRCNNTransform()
 (backbone): BackboneWithFPN(
 (body): IntermediateLayerGetter(
 (conv1): Conv2d(3, 64, kernel_size=(7, 7), stride=(2, 2), padding=(3, 3),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 (maxpool): MaxPool2d(kernel_size=3, stride=2, padding=1, dilation=1,
ceil_mode=False)
 (layer1): Sequential(
 (0): Bottleneck(
 (conv1): Conv2d(64, 64, kernel_size=(1, 1), stride=(1, 1), bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(64, 64, kernel_size=(3, 3), stride=(1, 1), padding=(1,
1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(64, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 (downsample): Sequential(
 (0): Conv2d(64, 256, kernel_size=(1, 1), stride=(1, 1), bias=False)
 (1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 )
 )
 )
 (1): Bottleneck(
```

```

(conv1): Conv2d(256, 64, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(64, 64, kernel_size=(3, 3), stride=(1, 1), padding=(1,
1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(64, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
 (2): Bottleneck(
 (conv1): Conv2d(256, 64, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(64, 64, kernel_size=(3, 3), stride=(1, 1), padding=(1,
1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(64, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
 )
 (layer2): Sequential(
 (0): Bottleneck(
 (conv1): Conv2d(256, 128, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(128, 128, kernel_size=(3, 3), stride=(2, 2),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(128, 512, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 (downsample): Sequential(
 (0): Conv2d(256, 512, kernel_size=(1, 1), stride=(2, 2),
bias=False)
 (1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 )
 )
 )
 (1): Bottleneck(
 (conv1): Conv2d(512, 128, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(128, 128, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)

```

```

 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(128, 512, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
 (2): Bottleneck(
 (conv1): Conv2d(512, 128, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(128, 128, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(128, 512, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
 (3): Bottleneck(
 (conv1): Conv2d(512, 128, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(128, 128, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(128, 512, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
)
(layer3): Sequential(
 (0): Bottleneck(
 (conv1): Conv2d(512, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(256, 256, kernel_size=(3, 3), stride=(2, 2),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(256, 1024, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 (downsample): Sequential(
 (0): Conv2d(512, 1024, kernel_size=(1, 1), stride=(2, 2),
bias=False)
 (1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 )
 )
)

```

```

 )
 )
(1): Bottleneck(
 (conv1): Conv2d(1024, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(256, 1024, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
)
(2): Bottleneck(
 (conv1): Conv2d(1024, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(256, 1024, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
)
(3): Bottleneck(
 (conv1): Conv2d(1024, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(256, 1024, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
)
(4): Bottleneck(
 (conv1): Conv2d(1024, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(256, 1024, kernel_size=(1, 1), stride=(1, 1),
bias=False)
)

```

```

 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
 (5): Bottleneck(
 (conv1): Conv2d(1024, 256, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(256, 1024, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
)
(layer4): Sequential(
 (0): Bottleneck(
 (conv1): Conv2d(1024, 512, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(512, 512, kernel_size=(3, 3), stride=(2, 2),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(512, 2048, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 (downsample): Sequential(
 (0): Conv2d(1024, 2048, kernel_size=(1, 1), stride=(2, 2),
bias=False)
 (1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 )
 )
 (1): Bottleneck(
 (conv1): Conv2d(2048, 512, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(512, 512, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(512, 2048, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
 (2): Bottleneck(

```

```

 (conv1): Conv2d(2048, 512, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn1): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv2): Conv2d(512, 512, kernel_size=(3, 3), stride=(1, 1),
padding=(1, 1), bias=False)
 (bn2): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (conv3): Conv2d(512, 2048, kernel_size=(1, 1), stride=(1, 1),
bias=False)
 (bn3): FrozenBatchNorm2d(original_name=FrozenBatchNorm2d)
 (relu): ReLU(inplace=True)
 )
)
)
)
(fpn): FeaturePyramidNetwork(
 (inner_blocks): ModuleList(
 (0): Conv2d(256, 256, kernel_size=(1, 1), stride=(1, 1))
 (1): Conv2d(512, 256, kernel_size=(1, 1), stride=(1, 1))
 (2): Conv2d(1024, 256, kernel_size=(1, 1), stride=(1, 1))
 (3): Conv2d(2048, 256, kernel_size=(1, 1), stride=(1, 1))
 )
 (layer_blocks): ModuleList(
 (0): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1), padding=(1, 1))
 (1): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1), padding=(1, 1))
 (2): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1), padding=(1, 1))
 (3): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1), padding=(1, 1))
 )
 (extra_blocks): LastLevelMaxPool()
)
)
(rpn): RegionProposalNetwork(
 (anchor_generator): AnchorGenerator()
 (head): RPNHead(
 (conv): Conv2d(256, 256, kernel_size=(3, 3), stride=(1, 1), padding=(1,
1))
 (cls_logits): Conv2d(256, 3, kernel_size=(1, 1), stride=(1, 1))
 (bbox_pred): Conv2d(256, 12, kernel_size=(1, 1), stride=(1, 1))
 )
)
(roi_heads): RoIHeads(
 (box_roi_pool): MultiScaleRoIAlign()
 (box_head): TwoMLPHead(
 (fc6): Linear(in_features=12544, out_features=1024, bias=True)
 (fc7): Linear(in_features=1024, out_features=1024, bias=True)
 )
 (box_predictor): FastRCNNPredictor(
 (cls_score): Linear(in_features=1024, out_features=91, bias=True)
 (bbox_pred): Linear(in_features=1024, out_features=364, bias=True)
 )
)

```

```
)  
)  
)
```

```
[3]: COCO_INSTANCE_CATEGORY_NAMES = [  
 '__background__', 'person', 'bicycle', 'car', 'motorcycle', 'airplane',  
 'bus',  
 'train', 'truck', 'boat', 'traffic light', 'fire hydrant', 'N/A', 'stop  
 sign',  
 'parking meter', 'bench', 'bird', 'cat', 'dog', 'horse', 'sheep', 'cow',  
 'elephant', 'bear', 'zebra', 'giraffe', 'N/A', 'backpack', 'umbrella', 'N/  
 A', 'N/A',  
 'handbag', 'tie', 'suitcase', 'frisbee', 'skis', 'snowboard', 'sports ball',  
 'kite', 'baseball bat', 'baseball glove', 'skateboard', 'surfboard',  
 'tennis racket',  
 'bottle', 'N/A', 'wine glass', 'cup', 'fork', 'knife', 'spoon', 'bowl',  
 'banana', 'apple', 'sandwich', 'orange', 'broccoli', 'carrot', 'hot dog',  
 'pizza',  
 'donut', 'cake', 'chair', 'couch', 'potted plant', 'bed', 'N/A', 'dining  
 table',  
 'N/A', 'N/A', 'toilet', 'N/A', 'tv', 'laptop', 'mouse', 'remote',  
 'keyboard', 'cell phone',  
 'microwave', 'oven', 'toaster', 'sink', 'refrigerator', 'N/A', 'book',  
 'clock', 'vase', 'scissors', 'teddy bear', 'hair drier', 'toothbrush'  
]
```

```
[4]: def get_prediction(img_path, threshold):  
 img = Image.open(img_path) # Load the image  
 transform = T.Compose([T.ToTensor()]) # Defing PyTorch Transform  
 img = transform(img) # Apply the transform to the image  
 pred = model([img]) # Pass the image to the model  
 pred_class = [COCO_INSTANCE_CATEGORY_NAMES[i] for i in list(pred[0]['labels']).  
 numpy()] # Get the Prediction Score  
 pred_boxes = [[(i[0], i[1]), (i[2], i[3])] for i in list(pred[0]['boxes']).  
 detach().numpy()] # Bounding boxes  
 pred_score = list(pred[0]['scores'].detach().numpy())  
 pred_t = [pred_score.index(x) for x in pred_score if x > threshold][-1] # Get  
 list of index with score greater than threshold.  
 pred_boxes = pred_boxes[:pred_t+1]  
 pred_class = pred_class[:pred_t+1]  
 return pred_boxes, pred_class
```

```
[5]: def object_detection_api(img_path, threshold=0.5, rect_th=3, text_size=3,  
 text_th=3):  
  
 boxes, pred_cls = get_prediction(img_path, threshold) # Get predictions
```

```


```

img = cv2.imread(img_path) # Read image with cv2
img = cv2.cvtColor(img, cv2.COLOR_BGR2RGB) # Convert to RGB
for i in range(len(boxes)):
 cv2.rectangle(img, boxes[i][0], boxes[i][1], color=(0, 255, 0), thickness=rect_th) # Draw Rectangle with the coordinates
 cv2.putText(img,pred_cls[i], boxes[i][0], cv2.FONT_HERSHEY_SIMPLEX, text_size, (0,255,0),thickness=text_th) # Write the prediction class
plt.figure(figsize=(20,30)) # display the output image
plt.imshow(img)
plt.xticks([])
plt.yticks([])
plt.show()

```


```


[6]: !wget https://www.wsha.org/wp-content/uploads/banner-diverse-group-of-people-2.jpg -O people.jpg

```
--2020-03-03 13:21:15-- https://www.wsha.org/wp-content/uploads/banner-diverse-group-of-people-2.jpg
Resolving www.wsha.org (www.wsha.org)... 104.198.7.33
Connecting to www.wsha.org (www.wsha.org)|104.198.7.33|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 1923610 (1.8M) [image/jpeg]
Saving to: 'people.jpg'

people.jpg 100%[=====] 1.83M 1.88MB/s in 1.0s

2020-03-03 13:21:17 (1.88 MB/s) - 'people.jpg' saved [1923610/1923610]
```

[7]: %%time
object_detection_api('./people.jpg', threshold=0.8)


```
CPU times: user 9.66 s, sys: 1.24 s, total: 10.9 s
Wall time: 5.34 s
```

```
[8]: !wget https://www.thetelegram.com/media/photologue/photos/cache/
→STJ-A01-28102019-RawlinsCrossPedestrians3_large.jpg
```


```
--2020-03-03 13:21:22-- https://www.thetelegram.com/media/photologue/photos/cache/STJ-A01-28102019-RawlinsCrossPedestrians3_large.jpg
Resolving www.thetelegram.com (www.thetelegram.com)... 209.172.61.44
Connecting to www.thetelegram.com (www.thetelegram.com)|209.172.61.44|:443...
connected.
HTTP request sent, awaiting response... 200 OK
Length: 91842 (90K) [image/jpeg]
Saving to: 'STJ-A01-28102019-RawlinsCrossPedestrians3_large.jpg.1'

STJ-A01-28102019-Ra 100%[=====] 89.69K 539KB/s in 0.2s

2020-03-03 13:21:23 (539 KB/s) -
'STJ-A01-28102019-RawlinsCrossPedestrians3_large.jpg.1' saved [91842/91842]
```

```
[9]: %%time
```

```
# source: https://www.thetelegram.com/opinion/local-perspectives/
˓→editorial-put-pedestrians-first-381333/
object_detection_api('./STJ-A01-28102019-RawlinsCrossPedestrians3_large.jpg', threshold=0.8, rect_th=1, text_size=1, text_th=1)
```


CPU times: user 9.32 s, sys: 753 ms, total: 10.1 s
Wall time: 3.87 s


```
[10]: %%time
# source: https://www.thetelegram.com/opinion/local-perspectives/
˓→editorial-put-pedestrians-first-381333/
object_detection_api('./frame0600.jpg', threshold=0.8, rect_th=1, text_size=1, text_th=1)
```


CPU times: user 9.71 s, sys: 990 ms, total: 10.7 s

Wall time: 4.01 s

```
[13]: %time
# source: https://www.thetelegram.com/opinion/local-perspectives/
 ↳editorial-put-pedestrians-first-381333/
object_detection_api('./frame0700.jpg', threshold=0.8, rect_th=1, text_size=1, text_th=1)
```


```
CPU times: user 10 s, sys: 407 ms, total: 10.4 s  
Wall time: 3.97 s
```

```
[14]: %%time
# source: https://www.thetelegram.com/opinion/local-perspectives/
→editorial-put-pedestrians-first-381333/
object_detection_api('./frame0900.jpg', threshold=0.8, rect_th=1, text_size=1, □
→text_th=1)
```


```
CPU times: user 9.89 s, sys: 439 ms, total: 10.3 s  
Wall time: 3.85 s
```

```
[15]: ## %time
# source: https://www.thetelegram.com/opinion/local-perspectives/
# ↪editorial-put-pedestrians-first-381333/
object_detection_api('./frame1291.jpg', threshold=0.8, rect_th=1, text_size=1, text_th=1)
```


```
[16]: %%time  
# source: https://www.thetelegram.com/opinion/local-perspectives/  
editorial-put-pedestrians-first-381333/  
object_detection_api('./frame1309.jpg', threshold=0.8, rect_th=1, text_size=1,  
text_th=1)
```


```
CPU times: user 9.79 s, sys: 457 ms, total: 10.3 s
Wall time: 3.86 s
```

```
[17]: %%time
# source: https://www.thetelegram.com/opinion/local-perspectives/
# ↳editorial-put-pedestrians-first-381333/
object_detection_api('./frame1441.jpg', threshold=0.8, rect_th=1, text_size=1, text_th=1)
```


```
CPU times: user 9.84 s, sys: 411 ms, total: 10.3 s
Wall time: 3.85 s
```

```
[18]: %%time
# source: https://www.thetelegram.com/opinion/local-perspectives/
# ↳editorial-put-pedestrians-first-381333/
object_detection_api('./frame1700.jpg', threshold=0.8, rect_th=1, text_size=1, text_th=1)
```


CPU times: user 9.82 s, sys: 427 ms, total: 10.2 s

Wall time: 3.84 s

```
[19]: %%time
# source: https://www.thetelegram.com/opinion/local-perspectives/  
editorial-put-pedestrians-first-381333/
object_detection_api('./frame1900.jpg', threshold=0.8, rect_th=1, text_size=1,  
text_th=1)
```


```
CPU times: user 10.1 s, sys: 426 ms, total: 10.6 s
Wall time: 3.97 s
```