

BoxInst: High-Performance Instance Segmentation with Box Annotations

Zhi Tian et al (CVPR 2021)

Choi Dongmin

Abstract

- **A high-performance mask-level instance segmentation**
 - with **only bounding-box annotations** for training
 - dramatic improvement; AP 21.1% → 31.6 on COCO
 - redesign **the loss of learning masks**
 - can supervise the mask training without relying on mask annotations
 - narrows the performance gap between weakly and fully supervision

Introduction

- **Instance Segmentation**

Image Recognition

Semantic Segmentation

Object Detection

Instance Segmentation

<https://ai-pool.com/d/could-you-explain-me-how-instance-segmentation-works>

Introduction

- **Weakly-Supervised Instance Segmentation (WSIS)**
 - Image-level annotation (e.g., CAM)
 - Bounding-box annotation

Introduction

- **BBTB:** Previous S.O.T.A of WSIS
 - still low performance (21.1 AP on COCO benchmark)

Introduction

- **BoxInst**

- only with bounding-box annotation
- COCO AP: 21.1 (previous S.O.T.A BBTA) → **31.6**
- with aug. and 3x scheduling, achieved **32.1** AP

**NOTE: Mask R-CNN
achieved 37.5 AP**

Introduction

- **BoxInst**

- only with bounding-box annotation
- COCO AP: 21.1 (previous S.O.T.A BBTA) → **31.6**
- with aug. and 3x scheduling, achieved **32.1** AP

**NOTE: Mask R-CNN
achieved 37.5 AP**

Related Work

- **FCOS**

- anchor-free one-stage object detector
- FPN + Detection head

Related Work

- **CondInst**
 - solve instance segmentation in an ROI-free fully conv. way
 - employ **dynamic filters** instead of a fixed mask head
 - FCOS + Mask head

Related Work

- **CondInst**

- FCOS + Mask head

Related Work

- **CondInst**

- FCOS + Mask head

Approach

- Two proposed loss term: 1. **Projection loss term**
 - projections of the mask and box should be the same

$$L_{proj} = L(\text{Proj}_x(\tilde{m}), \text{Proj}_x(b)) + L(\text{Proj}_y(\tilde{m}), \text{Proj}_y(b))$$

$L(\cdot, \cdot)$: Dice Loss

$\tilde{m} \in (0,1)^{H \times W}$: the network predictions for the instance mask
 b : ground-truth bounding box

Approach

- Two proposed loss term: **2. Pairwise affinity loss term**
 - supervise the mask in a *pairwise* way

an undirected graph $G = (V, E)$; V : the set of pixels, E : the set of edges

the label for the edge $y_e \in \{0,1\}$
 $y_e = 1$ if the two pixels have the same G.T. label or $y_e = 0$ if not

$$P(y_e = 1) = \tilde{m}_{i,j} \cdot \tilde{m}_{k,l} + (1 - \tilde{m}_{i,j}) \cdot (1 - \tilde{m}_{k,l})$$

Approach

- Two proposed loss term: **2. Pairwise affinity loss term**
 - supervise the mask in a *pairwise* way

an undirected graph $G = (V, E)$; V : the set of pixels, E : the set of edges

the label for the edge $y_e \in \{0, 1\}$
 $y_e = 1$ if the two pixels have the same G.T. label or $y_e = 0$ if not

$$P(y_e = 1) = \tilde{m}_{i,j} \cdot \tilde{m}_{k,l} + (1 - \tilde{m}_{i,j}) \cdot (1 - \tilde{m}_{k,l})$$

Approach

- Two proposed loss term: **2. Pairwise affinity loss term**
 - supervise the mask in a *pairwise* way

$$P(y_e = 1) = \tilde{m}_{i,j} \cdot \tilde{m}_{k,l} + (1 - \tilde{m}_{i,j}) \cdot (1 - \tilde{m}_{k,l})$$
$$P(y_e = 0) = 1 - P(y_e = 1)$$

$$L_{pairwise} = -\frac{1}{N} \sum_{e \in E_{in}} y_e \log P(y_e = 1) + (1 - y_e) \log P(y_e = 0)$$

Approach

- Two proposed loss term: **2. Pairwise affinity loss term**
 - supervise the mask in a *pairwise* way

However, we only have bounding box annotations...

$$P(y_e = 1) = \tilde{m}_{i,j} \cdot \tilde{m}_{k,l} + (1 - \tilde{m}_{i,j}) \cdot (1 - \tilde{m}_{k,l})$$
$$P(y_e = 0) = 1 - P(y_e = 1)$$

$$L_{pairwise} = -\frac{1}{N} \sum_{e \in E_{in}} y_e \log P(y_e = 1) + (1 - y_e) \log P(y_e = 0)$$

Approach

- Two proposed loss term: **2. Pairwise affinity loss term**
 - Learning without mask annotations: **color similarity**
 - idea: if two pixels have **similar colors**, they are likely to have the **same labels as well**

$$S_e = S(c_{i,j}, c_{l,k}) = \exp\left(-\frac{\|c_{i,j} - c_{l,k}\|}{\theta}\right)$$

assign $y_e = 1$ if $S_e > \tau$ (a color similarity threshold)

S_e : color similarity of the edge e

$c_{i,j}$: the color vector of the pixel (i, j) (LAB color space)

$\theta = 2$: hyper-parameter

$$L_{pairwise} = -\frac{1}{N} \sum_{e \in E_n} \boxed{1_{\{S_e > \tau\}}} \log P(y_e = 1)$$

only for the positive edges

Approach

- Two proposed loss term
 - **Projection loss term + Pairwise affinity loss term**

$$L_{mask} = L_{proj} + L_{pairwise}$$

$$L_{proj} = L(\text{Proj}_x(\tilde{m}), \text{Proj}_x(b)) + L(\text{Proj}_y(\tilde{m}), \text{Proj}_y(b))$$

$$L_{pairwise} = -\frac{1}{N} \sum_{e \in E_n} 1_{\{S_e > \tau\}} \log P(y_e = 1)$$

Experiments

- **Projection and Pairwise Affinity Loss for Mask Learning**
 - the redesigned mask loss can have similar performance to the original pixel mask loss (e.g., Dice loss)

mask loss	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
Dice loss	35.6	56.3	37.8	16.9	38.9	51.0
proposed	35.4	55.9	37.6	17.0	38.8	50.7

Table 2: The projection and pairwise affinity mask loss vs. the original pixelwise one in the fully-supervised settings. As we can see here, they attain very similar mask AP on the COCO split val2017.

Experiments

- **Box-supervised Instance Segmentation**
 - Varying the threshold of color similarity

proportion of true positive edges

	prop.	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
fully-sup.	-	35.4	55.9	37.6	17.0	38.8	50.7
$\tau = 0$	94.1%	9.4	30.3	3.3	7.6	10.3	11.4
$\tau = 0.1$	98.3%	30.7	52.2	31.1	13.8	33.1	45.7
$\tau = 0.2$	98.4%	30.6	52.6	30.9	13.9	32.8	45.5

only with box annotations

(a) Varying the color similarity threshold τ .

Experiments

- **Box-supervised Instance Segmentation**
 - Varying the neighborhood of the pixels

size	dilation	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
3	1	29.7	52.0	29.6	13.4	32.3	44.4
3	2	30.7	52.2	31.1	13.8	33.1	45.7
5	1	30.5	52.3	30.7	13.7	33.0	45.7
5	2	29.9	51.9	30.0	13.8	32.1	45.0

(b) Varying the size and dilation of the local patches (with $\tau = 0.1$).

Experiments

- **Box-supervised Instance Segmentation**
 - The contribution of each loss term

L_{proj}	$L_{pairwise}$	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
	box mask	10.6	32.2	4.6	5.7	11.3	15.6
✓		21.2	45.2	17.7	10.0	21.4	32.5
✓	✓	30.7	52.2	31.1	13.8	33.1	45.7

Table 3: The mask AP on COCO val2017 by applying the different loss terms. “box mask”: using the masks generated by boxes. If both terms are not used, the model can only provide the box-level localization precision (10.6% mask AP).

Experiments

- **Box-supervised Instance Segmentation**
 - Failure cases

Figure 5: Some failure cases on COCO. The incorrect parts are in the red boxes.

Experiments

- Comparison with State-of-the-art on COCO

method	backbone	aug.	sched.	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
<i>fully supervised methods:</i>									
Mask R-CNN [11]	ResNet-50-FPN	✓	3×	37.5	59.3	40.2	21.1	39.6	48.3
CondInst [28]	ResNet-50-FPN	✓	3×	37.8	59.1	40.5	21.0	40.3	48.7
Mask R-CNN	ResNet-101-FPN	✓	3×	38.8	60.9	41.9	21.8	41.4	50.5
YOLACT-700 [4]	ResNet-101-FPN	✓	4.5×	31.2	50.6	32.8	12.1	33.3	47.1
PolarMask [32]	ResNet-101-FPN	✓	2×	32.1	53.7	33.1	14.7	33.8	45.3
CondInst	ResNet-101-FPN	✓	3×	39.1	60.9	42.0	21.5	41.7	50.9
<i>box-supervised methods:</i>									
BBTP [†] [13] (prev. best)	ResNet-101-FPN		1×	21.1	45.5	17.2	11.2	22.0	29.8
BoxInst [†]	ResNet-101-FPN		1×	31.6	54.0	31.9	13.9	34.2	48.2
BoxInst	ResNet-50-FPN	✓	3×	32.1	55.1	32.4	15.6	34.3	43.5
BoxInst	ResNet-101-FPN	✓	1×	32.5	55.3	33.0	15.6	35.1	44.1
BoxInst	ResNet-101-FPN	✓	3×	33.2	56.5	33.6	16.2	35.3	45.1
BoxInst	ResNet-101-BiFPN [27]	✓	3×	33.9	57.7	34.5	16.5	36.1	46.6
BoxInst	ResNet-DCN-101-BiFPN [34]	✓	3×	35.0	59.3	35.6	17.1	37.2	48.9

Table 4: Comparisons with state-of-the-art methods on the COCO test-dev split. “†” means that the results are on the COCO val2017 split. BBTP only reported the results on the val2017 split. Our BoxInst outperforms the previous best reported mask AP by over absolute 10% mask AP. Ours even outperforms two recent fully supervised methods, YOLACT and PolarMask, and is close to state-of-the-art fully-supervised results. ‘DCN’: deformable convolutions [34]. ‘1×’ means 90K iterations.

Experiments

- Comparison with State-of-the-art on COCO

method	backbone	aug.	sched.	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
<i>fully supervised methods:</i>									
Mask R-CNN [11]	ResNet-50-FPN	✓	3×	37.5	59.3	40.2	21.1	39.6	48.3
CondInst [28]	ResNet-50-FPN	✓	3×	37.8	59.1	40.5	21.0	40.3	48.7
Mask R-CNN	ResNet-101-FPN	✓	3×	38.8	60.9	41.9	21.8	41.4	50.5
YOLACT-700 [4]	ResNet-101-FPN	✓	4.5×	31.2	50.6	32.8	12.1	33.3	47.1
PolarMask [2]	ResNet-101-FPN	✓	4.5×	32.9	53.7	39.2	12.8	35.8	50.5
CondInst	ResNet-101-FPN	✓	3×	39.1	60.9	42.0	21.5	41.7	50.9
<i>box-supervised methods:</i>									
BBTP [†] [13] (prev. best)	ResNet-101-FPN		1×	21.1	45.5	17.2	11.2	22.0	29.8
BoxInst[†]	ResNet-101-FPN		1×	31.6	54.0	31.9	13.9	34.2	48.2
BoxInst	ResNet-50-FPN	✓	3×	32.1	55.1	32.4	15.6	34.3	43.5
BoxInst	ResNet-101-FPN	✓	1×	32.5	55.3	33.0	15.6	35.1	44.1
BoxInst	ResNet-101-FPN	✓	3×	33.2	56.5	33.6	16.2	35.3	45.1
BoxInst	ResNet-101-BiFPN [27]	✓	3×	33.9	57.7	34.5	16.5	36.1	46.6
BoxInst	ResNet-DCN-101-BiFPN [34]	✓	3×	35.0	59.3	35.6	17.1	37.2	48.9

BoxInst outperforms the previous S.O.T.A BBTP with a large margin

Table 4: Comparisons with state-of-the-art methods on the COCO test-dev split. “[†]” means that the results are on the COCO val2017 split. BBTP only reported the results on the val2017 split. Our BoxInst outperforms the previous best reported mask AP by over absolute 10% mask AP. Ours even outperforms two recent fully supervised methods, YOLACT and PolarMask, and is close to state-of-the-art fully-supervised results. ‘DCN’: deformable convolutions [34]. ‘1×’ means 90K iterations.

Experiments

- Comparison with State-of-the-art on COCO

method	backbone	aug.	sched.	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
<i>fully supervised methods:</i>									
Mask R-CNN [11]	ResNet-50-FPN	✓	3×	37.5	59.3	40.2	21.1	39.6	48.3
CondInst [28]	ResNet-50-FPN	✓	3×	37.8	59.1	40.5	21.0	40.3	48.7
Mask R-CNN	ResNet-101-FPN	✓	3×	38.8	60.9	41.9	21.8	41.4	50.5
YOLACT-700 [4]	ResNet-101-FPN	✓	4.5×	31.2	50.6	32.8	12.1	33.3	47.1
PolarMask [32]	ResNet-101-FPN	✓	2×	32.1	53.7	33.1	14.7	33.8	45.3
CondInst	ResNet-101-FPN	✓	3×	39.1	60.9	42.0	21.5	41.7	50.9
<i>box-supervised methods:</i>									
BBTP [†] [13] (prev. best)	ResNet-101-FPN	1×	21.1	45.5	17.2	11.2	22.0	29.8	
BoxInst	ResNet-101-FPN	1×	31.0	54.0	31.9	13.9	34.2	48.2	
BoxInst	ResNet-50-FPN	✓	3×	32.1	55.1	32.4	15.6	34.3	43.5
BoxInst	ResNet-101-FPN	✓	1×	32.5	55.3	33.0	15.6	35.1	44.1
BoxInst	ResNet-101-FPN	✓	3×	33.2	56.5	33.6	16.2	35.3	45.1
BoxInst	ResNet-101-BiFPN [27]	✓	3×	33.9	57.7	34.5	16.5	36.1	46.6
BoxInst	ResNet-DCN-101-BiFPN [34]	✓	3×	35.0	59.3	35.6	17.1	37.2	48.9

BoxInst even outperforms the fully supervised YOLACT and PolarMask

Table 4: Comparisons with state-of-the-art methods on the COCO test-dev split. “†” means that the results are on the COCO val2017 split. BBTP only reported the results on the val2017 split. Our BoxInst outperforms the previous best reported mask AP by over absolute 10% mask AP. Ours even outperforms two recent fully supervised methods, YOLACT and PolarMask, and is close to state-of-the-art fully-supervised results. ‘DCN’: deformable convolutions [34]. ‘1×’ means 90K iterations.

Experiments

- Comparison with State-of-the-art on COCO

method	backbone	aug.	sched.	AP	AP ₅₀	AP ₇₅	AP _S	AP _M	AP _L
<i>fully supervised methods:</i>									
Mask R-CNN [11]	ResNet-50-FPN	✓	3×	37.5	59.3	40.2	21.1	39.6	48.3
CondInst [28]	ResNet-50-FPN	✓	3×	37.8	59.1	40.5	21.0	40.3	48.7
Mask R-CNN	ResNet-101-FPN	✓	3×	38.8	60.9	41.9	21.8	41.4	50.5
YOLACT-700 [4]	ResNet-101-FPN	✓	4.5×	31.2	50.6	32.8	12.1	33.3	47.1
PolarMask [32]	ResNet-101-FPN	✓	2×	32.1	53.7	33.1	14.7	33.8	45.3
CondInst	ResNet-101-FPN	✓	3×	39.1	60.9	42.0	21.5	41.7	50.9
<i>box-supervised methods:</i>									
BBTP [†] [13] (prev. best)	ResNet-101-FPN		1×	21.1	45.5	17.2	11.2	22.0	29.8
BoxInst [†]	ResNet-101-FPN		1×	31.6	54.0	31.9	13.9	34.2	48.2
BoxInst	ResNet-50-FPN	✓	3×	32.1	55.1	32.4	15.6	34.3	43.5
BoxInst	ResNet-101-FPN	✓	1×	32.5	55.3	33.0	15.6	35.1	44.1
BoxInst	ResNet-101-FPN	✓	3×	33.2	56.5	33.6	16.2	35.3	45.1
BoxInst	ResNet-101-BiFPN [27]	✓	3×	33.9	57.7	34.5	16.5	36.1	46.6
BoxInst	ResNet-DCN-101-BiFPN [34]	✓	3×	35.0	59.3	35.6	17.1	37.2	48.9

BoxInst vs. Mask R-CNN and CondInst

Table 4: Comparisons with state-of-the-art methods on the COCO test-dev split. “[†]” means that the results are on the COCO val2017 split. BBTP only reported the results on the val2017 split. Our BoxInst outperforms the previous best reported mask AP by over absolute 10% mask AP. Ours even outperforms two recent fully supervised methods, YOLACT and PolarMask, and is close to state-of-the-art fully-supervised results. ‘DCN’: deformable convolutions [34]. ‘1×’ means 90K iterations.

Experiments

- Experiments on PASCAL VOC

method	backbone	AP	AP ₅₀	AP ₇₅
GrabCut [25]	ResNet-101	17.8	37.8	15.5
SDI [17]	VGG-16	-	44.8	16.3
BBTP [13]	ResNet-101	23.1	54.1	17.1
BBTP w/ CRF	ResNet-101	27.5	59.1	21.9
BBTP*	ResNet-101	20.5	51.1	14.3
BBTP* w/ CRF	ResNet-101	25.0	56.9	18.9
BoxInst	ResNet-50	32.2	58.1	31.0
BoxInst	ResNet-101	34.4	60.1	34.6

Table 5: Results on Pascal VOC val2012. Here, BBTP* denotes the results after we fix the issue [1] in its Matlab evaluation code. Clearly, BoxInst achieves significantly improved mask AP, outperforming previous best by about 10%. Here, the GrabCut obtains the instance masks by taking as input the boxes generated by BoxInst. Thus, the only difference between the GrabCut and BoxInst is the way to obtain the masks.

Experiments

- **Semi-supervised Instance Segmentation**

L_{proj}	$L_{pairwise}$	all 80 classes			60 unseen classes		
		AP	AP ₅₀	AP ₇₅	AP	AP ₅₀	AP ₇₅
		24.7	44.6	24.2	19.9	38.3	18.5
✓		31.8	52.5	33.2	29.7	49.3	31.0
✓	✓	32.5	53.0	34.0	30.9	50.1	32.4
box supervised		30.7	52.2	31.1	29.6	49.7	30.4

Table 6: BoxInst for semi-supervised instance segmentation.

These models are trained with the and the other 60 classes (*i.e.*, unseen annotations.

L_{proj}	$L_{pairwise}$	all 80 classes			20 unseen classes		
		AP	AP ₅₀	AP ₇₅	AP	AP ₅₀	AP ₇₅
		32.1	51.6	33.9	25.5	45.5	25.1
✓		33.1	53.8	34.3	31.6	57.4	30.0
✓	✓	33.8	54.3	35.7	35.9	60.9	36.3
box supervised		30.7	52.2	31.1	29.6	49.7	30.4

Table 7: BoxInst for semi-supervised instance segmentation.

The models are trained with the 60 classes mask annotations and other 20 classes (*i.e.*, unseen classes) are only with box annotations.

Abstract

- **BoxInst**
 - achieved high-quality instance segmentation w/ only box annotation
 - core idea: the projection and pair-wise affinity mask loss
 - excellent instance segmentation performance w/o mask on COCO and PASCAL VOC

Thank you