

Semantic Segmentation, Keypoints, Detection

Alexey Sidnev, 2020.11.20

Agenda

1. Classification / Object detection / Instance segmentation / Semantic segmentation
2. Semantic segmentation datasets, evaluation metrics, and architectures
 1. FCN
 2. CRF / DeepLab v1 / DeepLab v2
 3. Parsenet
 4. U-Net
 5. SegNet
 6. ENet
 7. PSPNet
 8. ICNet
 9. DeepLab v3 / DeepLab v3+
 10. HRNet
3. Keypoint detection
4. Object detection

1. Computer Vision Task

Classification, Object Detection
Semantic and Instance Segmentation

Image recognition (ImageNet ILSVRC)

SIFT + LBP + SVM

! Classification \neq Multi-label classification

1000 categories, 1.2M train images, 100K test images

Image recognition: What do you see?

Image recognition: Annotation

Spatula!

Pajama!!!

Object detection (MS COCO)

80 categories, 200K train images, 80K test images

Instance segmentation (MS COCO)

80 categories, 200K train images, 80K test images

Semantic segmentation ([Cityscapes](#))

PSPNet: Pyramid Scene Parsing Network

! Semantic \neq Instance

2. Semantic Segmentation

Datasets (semantic segmentation)

General:

- [Pascal VOC 2012](#)
 - [ADE20K / SceneParse150K](#)
 - [MS COCO](#)
 - [DAVIS 2017](#)
- 11K images, 20 classes, 7K instances
 - 22K images, 2 693 classes, 434K instances
 - 200K images, 80 classes, instance segmentation
 - video ([review](#))

ADAS:

- [Cityscapes](#)
 - [Mapillary Vistas](#)
 - [CamVid](#)
 - [KITTI road/lane](#)
 - [CMP Facades](#)
- 25K images, 30 classes, 65K instances
 - 20K images, 100 classes
 - 10 min video, 32 classes
 - 289 images
 - 606 images, 12 classes

Aerial / Satellite:

- [CITY-OSM - ISPRS Vaihingen](#) and [Potsdam](#)
- [DSTL Kaggle](#)

Human parsing:

- [LIP \(dataset\)](#)
 - [MHP](#)
- 50K images, 19 classes
 - 20K images

More datasets: <http://riemenschneider.hayko.at/vision/dataset/>

VOC 2012

mean

	mean
DeepLabv3+_JFT [?]	89.0
** DeepLabv3+_AASPP ** [?]	88.5
SRC-B-MachineLearningLab [?]	88.5
** ExFuse ** [?]	87.9
DeepLabv3+ [?]	87.8
DeepLabv3-JFT [?]	86.9
DIS [?]	86.8
CASIA_IVA_SDN [?]	86.6
IDW-CNN [?]	86.3
DFN [?]	86.2
EncNet [?]	85.9
HPN [?]	85.8
DeepLabv3 [?]	85.7
PSPNet [?]	85.4
** ResNet-38_COCO ** [?]	84.9
Multipath-RefineNet [?]	84.2
FDNet_16s [?]	84.0
Large_Kernel_Matters [?]	83.6
TKCNet [?]	83.2
ResNet-38_MS [?]	83.1
ResNet_DUC_HDC [?]	83.1
Deep Layer Cascade (LC) [?]	82.7
SegModel [?]	81.8
HikSeg_COCO [?]	81.4
DP_ResNet_CRF [?]	81.0
MSRSegNet-UW [?]	81.0
OBP-HJLCN [?]	80.4
CentraleSupelec Deep G-CRF [?]	80.2
** --- ** [?]	80.1
CMT-FCN-ResNet-CRF [?]	80.0
DeepLabv2-CRF [?]	79.7

Datasets (papers) + VOC Leaderboard

Accumulated dataset importance

[A list of papers on Semantic Segmentation](#)

Evaluation metrics

C. Lawrence Zitnick, P. Dollár. Edge Boxes : Locating Object Proposals from Edges. 2014

- Pixel accuracy (dominated by background class)
- Mean accuracy over classes
- Jaccard index = Intersection over Union (IoU) = $(\text{GT} \cap \text{Pred}) / (\text{GT} \cup \text{Pred})$
 - $= \text{TP} / (\text{TP} + \text{FN} + \text{FP})$
 - Usually: mean over classes on the whole dataset
 - Can be weighted by inverse instance size (Cityscapes, important in traffic use cases)
- Dice index = F1 score = $2(\text{GT} \cap \text{Pred}) / (\text{GT} + \text{Pred})$
 - $= 2\text{TP} / (2\text{TP} + \text{FN} + \text{FP})$
 - $= 2\text{IoU} / (1 + \text{IoU})$
- [Adjusted] Rand Index (RI) / Rand Error (RE)
 - $RI = (a + b) / C_n^2$, $RE = 1 - RI$
 - a - the # of pairs that have the **same labels** in both prediction and GT
 - b - the # of pairs that have the **different labels** in both prediction and GT

Neural networks (classification)

Semantic segmentation architectures (1)

Time (1024×2048), Frames/Second

[1704.08545] ICNet for Real-Time Semantic Segmentation on High-Resolution Images

Semantic segmentation architectures (2)

FCN: Fully Convolutional Networks for Semantic Segmentation

- The fully connected layers can also be viewed as convolutions with kernels that cover their entire input regions
- The spatial output maps of these convolutionalized models make them a natural choice for dense problems like semantic segmentation.

Fig.2. FCN

FCN: Architecture

Combines coarse, high layer information with fine, low layer information

Fig.1. FCN-32s

Fig.2. FCN-16s and FCN-8s

Fig.3. FCN results

CRF: Conditional Random Field (1)

- FCNs classify each pixel in segmentation map independently.
- Probabilistic graphical models, such as Conditional Random Fields (CRFs) have been used extensively in prior literature to predict structures and incorporate prior knowledge.

Coarse output from
pixel-wise classifier

CRF modeling

Output after CRF
inference

CRF: Conditional Random Field (2)

- Define a discrete random variable, X_i , for each pixel i .
- Each X_i takes a value from the label set L .
- The random variables are connected to form a random field. The most probable assignment, conditioned on the image, is our semantic segmentation result.

CRF: Conditional Random Field Details (1)

Let $\mathbf{I} = [I_1, \dots, I_N]$ be an array of image pixels' color vectors.

Let $\mathbf{X} = [X_1, \dots, X_N]$ be an array of pixels' labels.

Conditional random field (\mathbf{I}, \mathbf{X}) is characterized by a Gibbs distribution:

$$P(\mathbf{X}|\mathbf{I}) = \frac{1}{Z(\mathbf{I})} \exp \left(- \sum_{c \in C_G} \phi_c(\mathbf{X}_c | \mathbf{I}) \right)$$

where G is a graph on \mathbf{X} , C_G is a set of cliques in that graph. Each clique induces a potential ϕ_c .

Then MAP labeling is

$$x^* = \arg \max_{x \in L^N} P(x|\mathbf{I}) = \arg \min_{x \in L^N} \sum_{c \in C_G} \phi_c(\mathbf{X}_c | \mathbf{I}) \equiv \arg \min_{x \in L^N} E(x|\mathbf{I})$$

CRF: Conditional Random Field Details (2)

In the fully connected pairwise CRF model G is the full graph on \mathbf{X} and C_G is the set of all unary and pairwise cliques.

$$E(x) = \sum_i \psi_u(x_i) + \sum_{i < j} \psi_p(x_i, x_j)$$

ψ_u is the output of a pixel classifier. When classifier is applied to different pixels independently, MAP labeling produced by this term alone is noisy and inconsistent.

CRF: Conditional Random Field Details (3)

$$\psi_p(x_i, x_j) = \mu(x_i, x_j) \sum_{m=1}^K w^{(m)} k^{(m)}(f_i, f_j) \equiv \mu(x_i, x_j) k(f_i, f_j)$$

where k is a Gaussian kernel, f is a feature vector describing corresponding pixel. Contrast-sensitive two-kernel potentials that depends on pixel intensities (I) and positions (p) is used:

$$k(f_i, f_j) = w^{(1)} \exp\left(-\frac{|p_i - p_j|^2}{2\theta_\alpha^2} - \frac{|I_i - I_j|^2}{2\theta_\beta^2}\right) + w^{(2)} \exp\left(-\frac{|p_i - p_j|^2}{2\theta_\gamma^2}\right)$$

First term is appearance kernel (nearby pixels with same color are likely to be in the same class), second -- smoothness (penalizes small isolated regions).

$$\mu(x_i, x_j) = \mathbb{I}(x_i \neq x_j)$$

penalizes for nearby similar pixels that are assigned different labels.

DeepLab v1 / DeepLab v2

DeepLab v1

Contributions:

- Brings together DL methods and probabilistic graphical models.
- First to apply dilated/atrous convolutions in deep learning.
- No decoder -- CRF as a refinement model.
- Sets SOTA on Pascal VOC (71.6 mIoU test).

Fig.1. Dilated convolutions.

Fig.2. Pipeline.

Fig.3. Results.

DeepLab v1 (Details)

Method outline:

- Use VGG as a backbone.
- Replace two last poolings/strided convs with dilated convs.
- Reduce last conv's spatial and channel size to make model lighter + add dilations (LargeFOV).
- Use a hyper feature-like design: features from intermediate layers are passed directly to the output feature-map (MSc).
- Bilinearly upsample resulting segmentation and apply CRF for refinement.

Method	mean
MSRA-CFM	61.8
FCN-8s	62.2
TTI-Zoomout-16	64.4
DeepLab-CRF	66.4
DeepLab-MSc-CRF	67.1
DeepLab-CRF-7x7	70.3
DeepLab-CRF-LargeFOV	70.3
DeepLab-MSc-CRF-LargeFOV	71.6

DeepLab v2

Contributions:

- Replace VGG with ResNet.
- Propose atrous spatial pyramid pooling (ASPP) to robustly do multiscale segmentation.
- Provide SOTA results on Pascal VOC (79.7 mIOU test with bells and whistles) and Citiscapes.

DeepLab v1

DeepLab v2: ASPP

DeepLab v2 (Details)

Method outline:

- Use ResNet-101 as backbone.
- Replace the last part of the net by ASPP block.
- Aggregate segmentation from three scales of original image.
- Pretrain on COCO.
- Random scaling augmentation.

MSC	COCO	Aug	LargeFOV	ASPP	CRF	mIOU
✓						68.72
✓		✓				71.27
✓	✓		✓			73.28
✓	✓	✓	✓			74.87
✓	✓	✓	✓	✓		75.54
✓	✓	✓	✓		✓	76.35
✓	✓	✓	✓	✓	✓	77.69

TABLE 4: Employing ResNet-101 for DeepLab on PASCAL VOC 2012 *val* set. **MSC**: Employing multi-scale inputs with max fusion. **COCO**: Models pretrained on MS-COCO. **Aug**: Data augmentation by randomly rescaling inputs.

Parsenet: Looking wider to see better

Parsenet: Global context

(a) Image

(b) Truth

(c) FCN

(d) ParseNet

Parsenet: Theoretical vs Empirical receptive field

(a) Original image

(b) Activation map

(c) Theoretical
Receptive Field

(d) Empirical
Receptive Field

To evaluate “empirical” receptive field of a neuron, authors propose the following procedure:

- walk through image with a sliding window of small random noise,
- if the activation doesn’t change beyond a certain threshold - it means the window is outside the “empirical” RF.

Experiment results show that the network tends to simply “learn patches” (but not context).

Parsenet: Architecture

1. **Global average pooling** from the last feature map (pooling from other layers is possible, if necessary).

2. **L2 Normalization** normalize each individual feature first, and also learn to scale each differently, it makes the training more stable and improves performance.

3. **UnPooling** - replication of the feature vector until it has the corresponding size.

Parsenet: Combining Local and Global features

Results on PASCAL-Context

model \ accuracy	mean IoU	
	w/o Norm	w/ Norm
FCN-32s	36.6	36.2
FCN-32s + global context	38.2	37.6
FCN-16s + global context	39.5	39.9
FCN-8s + global context	36.5	40.2
FCN-4s + global context	0.009	40.4

Features from 4 different layers have different scales: **conv4**, **conv5**, **fc7**, **pool6**

How to increase spatial dimension?

How to increase spatial dimension?

1. Copy.
2. Bi-linear interpolation.
3. Fill with zeros.
4. Max unpooling (**SegNet**).
5. Transposed convolution.

SegNet: A Deep Convolutional Encoder-Decoder

SegNet: A Deep Convolutional Encoder-Decoder Architecture for Image Segmentation

SegNet: Fast decoder

Transposed convolution (1)

Up-sampling with transposed convolution

kernel - 3x3, padding - 0, stride - 1

<https://medium.com/apache-mxnet/transposed-convolutions-explained-with-ms-excel-52d13030c7e8>

Input	Kernel	Output																																																														
<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>0</td><td>1</td></tr><tr><td>2</td><td>3</td></tr></table>	0	1	2	3	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>0</td><td>1</td></tr><tr><td>2</td><td>3</td></tr></table>	0	1	2	3	=	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>0</td><td>0</td><td></td></tr><tr><td>0</td><td>0</td><td></td></tr><tr><td></td><td></td><td></td></tr></table>	0	0		0	0					+	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td></td><td>0</td><td>1</td></tr><tr><td></td><td>2</td><td>3</td></tr><tr><td></td><td></td><td></td></tr></table>		0	1		2	3				+	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td></td><td></td><td></td></tr><tr><td>0</td><td>2</td><td></td></tr><tr><td>4</td><td>6</td><td></td></tr></table>				0	2		4	6		+	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td></td><td></td><td></td></tr><tr><td>0</td><td>3</td><td></td></tr><tr><td>6</td><td>9</td><td></td></tr></table>				0	3		6	9		=	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>0</td><td>0</td><td>1</td></tr><tr><td>0</td><td>4</td><td>6</td></tr><tr><td>4</td><td>12</td><td>9</td></tr></table>	0	0	1	0	4	6	4	12	9
0	1																																																															
2	3																																																															
0	1																																																															
2	3																																																															
0	0																																																															
0	0																																																															
	0	1																																																														
	2	3																																																														
0	2																																																															
4	6																																																															
0	3																																																															
6	9																																																															
0	0	1																																																														
0	4	6																																																														
4	12	9																																																														

http://d2l.ai/chapter_computer-vision/transposed-conv.html

Transposed convolution (2)

<https://naokishibuya.medium.com/up-sampling-with-transposed-convolution-9ae4f2df52d0>

U-Net: Convolutional Networks for Biomedical Image Segmentation

U-Net: Biomedical Image Segmentation

Drosophila first instar larva
ventral nerve cord

Ground truth segmentation
[ISBI Challenge: Segmentation of neuronal structures in EM stacks](#)

U-Net: Architecture

- **U-Net**
- Fully convolutional network
- Encoder topology with skip connections

U-Net: Training

Loss: per-pixel softmax + cross-entropy with weighting
(compensate class frequency and emphasize edges)

$$E = \sum_{\mathbf{x} \in \Omega} w(\mathbf{x}) \log(p_{\ell(\mathbf{x})}(\mathbf{x})) \quad w(\mathbf{x}) = w_c(\mathbf{x}) + w_0 \cdot \exp \left(-\frac{(d_1(\mathbf{x}) + d_2(\mathbf{x}))^2}{2\sigma^2} \right)$$

$l: \Omega \rightarrow \{1, \dots, K\}$ – is the true
label of each pixel

w_c – precompute weight map
 d_1, d_2 – distance to the border of the two nearest cells
 $w_0 = 10$
 $\sigma \approx 5$ pixels

U-Net: Augmentations

- **General:** smooth deformations.
- **Additional:** shifting, rotating, gray value variations.

Example of smooth deformation

<https://www.slideshare.net/Eduardyantov/ultrasound-segmentation-kaggle-review>

ENet: Real-Time Semantic Segmentation

ENet: A Deep Neural Network Architecture for Real-Time Semantic Segmentation

Name	Type	Output size
initial		$16 \times 256 \times 256$
bottleneck1.0	downsampling	$64 \times 128 \times 128$
4× bottleneck1.x		$64 \times 128 \times 128$
bottleneck2.0	downsampling	$128 \times 64 \times 64$
bottleneck2.1		$128 \times 64 \times 64$
bottleneck2.2	dilated 2	$128 \times 64 \times 64$
bottleneck2.3	asymmetric 5	$128 \times 64 \times 64$
bottleneck2.4	dilated 4	$128 \times 64 \times 64$
bottleneck2.5		$128 \times 64 \times 64$
bottleneck2.6	dilated 8	$128 \times 64 \times 64$
bottleneck2.7	asymmetric 5	$128 \times 64 \times 64$
bottleneck2.8	dilated 16	$128 \times 64 \times 64$
<i>Repeat section 2, without bottleneck2.0</i>		
bottleneck4.0	upsampling	$64 \times 128 \times 128$
bottleneck4.1		$64 \times 128 \times 128$
bottleneck4.2		$64 \times 128 \times 128$
bottleneck5.0	upsampling	$16 \times 256 \times 256$
bottleneck5.1		$16 \times 256 \times 256$
fullconv		$C \times 512 \times 512$

ENet: Performance Analysis

Performance comparison

Model	NVIDIA TX1						NVIDIA Titan X					
	480x320		640x360		1280x720		640x360		1280x720		1920x1080	
	ms	fps	ms	fps	ms	fps	ms	fps	ms	fps	ms	fps
SegNet	757	1.3	1251	0.8	-	-	69	14.6	289	3.5	637	1.6
ENet	47	21.1	69	14.6	262	3.8	7	135.4	21	46.8	46	21.6

FLOPs are estimated for an input of 3x640x360

Cityscapes test set result

Model	GFLOPs	Parameters	Model size (fp16)	Model	Class IoU	Class iloU	Cat. IoU	Cat. iloU
SegNet	286.03	29.46M	56.2 Mb	SegNet	56.1	34.2	79.8	66.4
ENet	3.83	0.37M	0.7 Mb	ENet	58.3	34.4	80.4	64.0

PSPNet: Pyramid Scene Parsing Network

PSPNet: FCN issues

(a) Image

(b) Ground Truth

(c) FCN

(d) PSPNet

(e) ColorMap

PSPNet: Architecture

1. Pooling - AVE
2. Dimension reduction after pooling
3. Auxiliary loss
4. Multi-scale testing

ICNet for Real-Time Semantic Segmentation

ICNet: Intuitive Speedup

1. Downsampling input

(a) scale 0.25 (42ms/60.7%)

(b) scale 0.5 (123ms/68.4%)

(c) scale 1 (446ms/71.7%)

(d) ground truth

2. Downsampling features

Downsample Size	8	16	32
mIoU (%)	71.7	70.2	67.1
Time (ms)	446	177	131

3. Model compression

Kernel Keeping Rates	1	0.5	0.25
mIoU (%)	71.7	67.9	59.4
Time (ms)	446	170	72

ICNet: Architecture

ICNet: Results

(a) first branch

(b) second branch

(c) third branch

(d) ground truth

5x+ speedup of inference, reduces memory consumption by 5+ times.

30.3 FPS at resolution 1024×2048.

Items	Baseline	sub4	sub24	sub124
mIoU (%)	67.9	59.6	66.5	67.7
Time (ms)	170	18	25	33
Frame (fps)	5.9	55.6	40	30.3
Speedup	1×	9.4×	6.8×	5.2×
Memory (GB)	9.2	0.6	1.1	1.6
Memory Save	1×	15.3×	8.4×	5.8×

PSPNet50
with 0.5
compression

DeepLab v3 & DeepLab v3+

[1706.05587] Rethinking Atrous Convolution for Semantic Image Segmentation

DeepLab v3: Rethinking Atrous Convolution

<https://www.nature.com/articles/s41598-018-24304-3>

DeepLab v3: Architecture (ResNet-based)

- Multi-grid method: Block4 has three 3×3 convolutions with rates (2, 4, 8).
- Augment ASPP with global context and batch normalization.
- Upsample logits but not GT.
- Use lower output resolution but larger batches on early stages, that freeze BN and reduce batch size.

DeepLab v3+: Architecture (Xception-based)

HRNet: High-Resolution Representations for Labeling Pixels and Regions

HRNet: High-Resolution Representations for Labeling Pixels and Regions

[\[1902.09212\] Deep High-Resolution Representation Learning for Human Pose Estimation](#)

[\[1904.04514\] High-Resolution Representations for Labeling Pixels and Regions](#)

HRNet: High-Resolution Representations for Labeling Pixels and Regions

	backbone	#param.	GFLOPs	mIoU
UNet++ [133]	ResNet-101	59.5M	748.5	75.5
DeepLabv3 [14]	Dilated-ResNet-101	58.0M	1778.7	78.5
DeepLabv3+ [16]	Dilated-Xception-71	43.5M	1444.6	79.6
PSPNet [126]	Dilated-ResNet-101	65.9M	2017.6	79.7
Our approach	HRNetV2-W40	45.2M	493.2	80.2
Our approach	HRNetV2-W48	65.9M	747.3	81.1

3. Keypoint Detection

Human Keypoints

The 'DEEP' Landing Error Scoring System

Multiple people in the image?

Associative Embedding (1)

x_{nk} is the ground truth pixel location of the k-th body joint of the n-th person.

$$\bar{h}_n = \frac{1}{K} \sum_k h_k(x_{nk})$$

The grouping loss:

$$L_g(h, T) = \frac{1}{N} \sum_n \sum_k (\bar{h}_n - h_k(x_{nk}))^2 + \frac{1}{N^2} \sum_n \sum_{n'} \exp\left\{-\frac{1}{2\sigma^2} (\bar{h}_n - \bar{h}_{n'})^2\right\}$$

Associative Embedding (2)

4. Object Detection

Object Detection Approaches

1. * R-CNN (review by Ross Girshick)

ICCV 2019 Tutorial. Object Detection and Instance Segmentation ([slides](#)) - Ross Girshick

2. Anchor-based single shot detectors (SSD, YOLO)
3. Keypoint-based (CornerNet, CenterNet)

Single Shot Detector (SSD)

(a) Image with GT boxes

(b) 8×8 feature map

loc : $\Delta(cx, cy, w, h)$
conf : (c_1, c_2, \dots, c_p)

(c) 4×4 feature map

Anchors (priors):

1. Aspect ratio = {1, 2, 3, $\frac{1}{2}$, $\frac{1}{3}$ }
2. Scale: $s_k = s_{\min} + \frac{s_{\max} - s_{\min}}{m-1}(k-1), \quad k \in [1, m]$

Single Shot Detector (SSD)

1. OHEM (the ratio between the negatives and positives is at most 3:1).
2. W, H - log.

CenterNet Object Detector

CenterNet training for clothing detection (object centers)

CenterNet + Keypoints

DeepMark++: Real-time Clothing Detection at the Edge

[\[2006.00710\] DeepMark++: Real-time Clothing Detection at the Edge](#)