

Semantic Segmentation


The Task


person
grass
trees
motorbike
road

Evaluation metric

- Pixel classification!
- Accuracy?
 - Heavily unbalanced
 - Common classes are over-emphasized
- *Intersection over Union*
 - Average across classes and images
- Per-class accuracy
 - Compute accuracy for every class and then average


Things vs Stuff

THINGS

- Person, cat, horse, etc
- Constrained shape
- Individual instances with separate identity
- May need to look at objects


STUFF

- Road, grass, sky etc
- Amorphous, no shape
- No notion of instances
- Can be done at pixel level
- “texture”


Challenges in data collection

- Precise localization is hard to annotate
- Annotating every pixel leads to heavy tails
- Common solution: annotate few classes (often things), mark rest as “Other”
- Common datasets: PASCAL VOC 2012 (~1500 images, 20 categories), COCO (~100k images, 20 categories)


Pre-convnet semantic segmentation

- Things
 - Do object detection, then segment out detected objects
- Stuff
 - "Texture classification"
 - Compute histograms of filter responses
 - Classify local image patches


Semantic segmentation using convolutional networks


Semantic segmentation using convolutional networks


Semantic segmentation using convolutional networks


Semantic segmentation using convolutional networks


Semantic segmentation using convolutional networks


Semantic segmentation using convolutional networks

- Pass image through convolution and subsampling layers
- Final convolution with #classes outputs
- Get scores for *subsampled* image
- Upsample back to original size


Semantic segmentation using convolutional networks


The resolution issue

- Problem: Need fine details!
- Shallower network / earlier layers?
 - Deeper networks work better: more abstract concepts
 - Shallower network => Not very semantic!
- Remove subsampling?
 - Subsampling allows later layers to capture larger and larger patterns
 - Without subsampling => Looks at only a small window!

Solution 1: Image pyramids


Solution 2: Skip connections


Compute class scores
at multiple layers, then
upsample and add

Solution 2: Skip connections


Red arrows indicate
backpropagation


Skip connections


Fully convolutional networks for semantic segmentation. Evan Shelhamer, Jon Long, Trevor Darrell. In *CVPR* 2015

Skip connections


- Problem: early layers not semantic


Visualizations from : M. Zeiler and R. Fergus. Visualizing and Understanding Convolutional Networks. In *ECCV 2014*.

Solution 3: Dilation

- Need subsampling to allow convolutional layers to capture large regions with small filters
 - Can we do this without subsampling?


Solution 3: Dilation

- Need subsampling to allow convolutional layers to capture large regions with small filters
 - Can we do this without subsampling?


Solution 3: Dilation


- Need subsampling to allow convolutional layers to capture large regions with small filters
 - Can we do this without subsampling?


Solution 3: Dilation

- Instead of subsampling by factor of 2: dilate by factor of 2
- Dilation can be seen as:
 - Using a much larger filter, but with most entries set to 0
 - Taking a small filter and “exploding”/ “dilating” it
- Not panacea: without subsampling, feature maps are much larger: memory issues

Putting it all together


Semantic Image Segmentation with Deep Convolutional Nets and Fully Connected CRFs. Liang-Chieh Chen, George Papandreou, Iasonas Kokkinos, Kevin Murphy, Alan Yuille. In *ICLR*, 2015.