

Master in Computer Vision Barcelona

[<http://pagines.uab.cat/mcv/>]

Xavier Giro-i-Nieto

 [@DocXavi](https://twitter.com/DocXavi)
 xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya

Module 6 - Day 9 - Lecture 2 Video Object Segmentation 5th April 2022

Acknowledgements

[Carles
Ventura](#)

[Miriam
Bellver](#)

[Amaia
Salvador](#)

[Andreu
Girbau](#)

Videolecture

@DocXavi
@docxavi

Master in
Computer Vision
Barcelona

[<http://pagines.uab.cat/mcv/>]

Xavier Giro-i-Nieto
xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de
Catalunya

Module 6 - Day 8 - Lecture 1
Self-supervised Learning
from Video Sequences
28th March 2019

3

Outline

- **Motivation**
- Datasets & Benchmarks
- Online learning (Frame-based)
- Mask propagation
- Flow Propagation
- RNN

Video Object Segmentation (VOS)

VS

Semi-supervised
("One-shot") video
object segmentation

Unsupervised
("zero-shot") video
object segmentation

Semi-
supervised
VOS

One-shot
VOS

#RVOS Carles Ventura, Miriam Bellver, Andreu Girbau, Amaia Salvador, Ferran Marques and Xavier Giro-i-Nieto. ["RVOS: End-to-End Recurrent Network for Video Object Segmentation"](#), CVPR 2019.

Un
supervised
VOS

Zero-shot
VOS

#RVOS Carles Ventura, Miriam Bellver, Andreu Girbau, Amaia Salvador, Ferran Marques and Xavier Giro-i-Nieto. ["RVOS: End-to-End Recurrent Network for Video Object Segmentation"](#), CVPR 2019.

Outline

- Motivation
- **Datasets & Benchmarks**
- Online learning (Frame-based)
- Mask propagation
- Flow Propagation
- RNN

Datasets and Benchmarks

DAVIS-2017

- 90 training videos (train+val)
- 30 testing videos (test-dev set)

Perazzi, Federico, Jordi Pont-Tuset, Brian McWilliams, Luc Van Gool, Markus Gross, and Alexander Sorkine-Hornung. "[A benchmark dataset and evaluation methodology for video object segmentation.](#)" CVPR 2016.

Datasets and Benchmarks

DAVIS 2016
Benchmark
Explore
Download
DAVIS 2017
Benchmark
Download
CHALLENGES
Challenge 2017
Challenge 2018
Challenge 2019

DAVIS: Densely Annotated Video Segmentation

In-depth analysis of the state-of-the-art in video object segmentation

Latest news!

- Initial details for the [DAVIS 2019 Challenge](#) published!
- Object categories for DAVIS 2017 [now available!](#)
- Check the final [Leaderboards](#) for the DAVIS 2018 Challenge!
- Publications for the DAVIS 2018 Challenge [now published!](#)

Datasets

- [DAVIS 2016](#) In each video sequence a single instance is annotated.
- [DAVIS 2017](#) In each video sequence multiple instances are annotated.

Datasets and Benchmarks

YouTube-VOS: A Large-Scale Benchmark for Video Object Segmentation

Home

Dataset ▾

Challenge 2018 ▾

YouTube-VOS

YouTube-VOS is the first large-scale dataset for video object segmentation. Our dataset contains 4000+ YouTube videos, 70+ common objects and densely-sampled high-quality pixel-level annotations. Some statistics of the dataset are shown below. [More details can be found in the dataset report.](#)

4453

Videos

7822

Unique Objects

191378

Human Annotations

345

Minutes

#**YouTube-VOS** Xu, Ning, Linjie Yang, Yuchen Fan, Jianchao Yang, Dingcheng Yue, Yuchen Liang, Brian Price, Scott Cohen, and Thomas Huang. "[Youtube-vos: Sequence-to-sequence video object segmentation.](#)" ECCV 2018.

Datasets and Benchmarks

Scale	JC [21]	ST [22]	YTO [16]	FBMS [24]	DAVIS [15]	YouTube-VOS (Ours) [20]
Videos	22	14	96	59	50	90
Categories	14	11	10	16	-	-
Objects	22	24	96	139	50	205
Annotations	6,331	1,475	1,692	1,465	3,440	13,543
Duration	3.52	0.59	9.01	7.70	2.88	5.17

#YouTube-VOS Xu, Ning, Linjie Yang, Yuchen Fan, Dingcheng Yue, Yuchen Liang, Jianchao Yang, and Thomas Huang.

"YouTube-VOS: A Large-Scale Video Object Segmentation Benchmark." arXiv preprint arXiv:1809.03327 (2018).

Outline

- Motivation
- Datasets & Benchmarks
- **Online learning (Frame-based)**
- Mask propagation
- Flow Propagation
- RNN

Online learning (frame-based)

A neural network is fine-tuned with the provided mask for the first frame (**online learning**). Each frame is processed separately

#OSVOS Caelles, Sergi, Kevis-Kokitsi Maninis, Jordi Pont-Tuset, Laura Leal-Taixé, Daniel Cremers, and Luc Van Gool.

"One-shot video object segmentation." CVPR 2017. [\[Talk by Laura Leal-Taixé\]](#)

Online learning (frame-based)

Frame-based processing introduces temporal inconsistencies...

...but results are still very convincing.

#OSVOS Caelles, Sergi, Kevis-Kokitsi Maninis, Jordi Pont-Tuset, Laura Leal-Taixé, Daniel Cremers, and Luc Van Gool.

"One-shot video object segmentation." CVPR 2017. [\[Talk by Laura Leal-Taixé\]](#)

Online learning (frame-based)

What are the limitations of online learning (OL) ?

Qualitative evolution of the fine tuning:
Results at 10 seconds and 1 minute per sequence.

Online learning (frame-based)

How is it possible to fine-tune a ConvNet with just a single frame ?

#OSVOS Caelles, Sergi, Kevis-Kokitsi Maninis, Jordi Pont-Tuset, Laura Leal-Taixé, Daniel Cremers, and Luc Van Gool.
"One-shot video object segmentation." CVPR 2017. [\[Talk by Laura Leal-Taixé\]](#)

Outline

- Motivation
- Datasets & Benchmarks
- Online learning (Frame-based)
- **Mask propagation**
- Flow Propagation
- RNN

Mask Propagation

Mask Propagation

The ConvNet is trained to refine the previous mask to the current frame.

Input frame t

Mask estimate $t-1$

Refined mask t

Outline

- Motivation
- Datasets & Benchmarks
- Online learning (Frame-based)
- Mask propagation
- **Flow Propagation**
- RNN

Flow Propagation

Jain, Suyog Dutt, Bo Xiong, and Kristen Grauman. "[Fusionseg: Learning to combine motion and appearance for fully automatic segmentation of generic objects in videos.](#)" CVPR 2017.

Jain, Suyog Dutt, Bo Xiong, and Kristen Grauman. "[Fusionseq: Learning to combine motion and appearance for fully automatic segmentation of generic objects in videos.](#)" CVPR 2017.

Outline

- Motivation
- Datasets & Benchmarks
- Online learning (Frame-based)
- **Mask propagation**
- **Flow Propagation**
- RNN

Mask + Flow Propagation

The masks of the N objects in the previous frame are warped with the optical flow. Each mask is fed separately into another NN that detects & segments instances.

#MaskRNN Hu, Yuan-Ting, Jia-Bin Huang, and Alexander Schwing. "[MaskRNN: Instance level video object segmentation.](#)"

NIPS 2017.

Mask + Flow Propagation

Where is the RNN in the MaskRNN architecture ?

#MaskRNN Hu, Yuan-Ting, Jia-Bin Huang, and Alexander Schwing. "[MaskRNN: Instance level video object segmentation.](#)"

NIPS 2017.

Mask + Flow Propagation

Mask from previous frame is warped & concatenated with optical flow in two set ups:

Two streams

One stream

Mask + Flow Propagation

How could these architectures deal with multiple objects in a single pass ?

Two streams

One stream

Mask + Flow Propagation

Multiple object tracking is handled by adding more mask channels.

#LucidTracker Khoreva, Anna, Rodrigo Benenson, Eddy Ilg, Thomas Brox, and Bernt Schiele. ["Lucid data dreaming for object tracking."](#) IJCV 2019.

Mask + Flow Propagation

Which architecture do you think it will perform better ?

Two streams

One stream

Mask + Flow Propagation

Which architecture do you think it will perform better ?

Two streams

One stream

Architecture	ImgNet pre-train.	per-dataset training	per-video fine-tun.	DAVIS ₁₆ mIoU
two streams	✓	✓	✗	80.9
one stream	✓	✓	✗	80.3

Mask + Flow Propagation

Which architecture would you use ?

Two streams

One stream

Architecture	ImgNet pre-train.	per-dataset training	per-video fine-tun.	DAVIS ₁₆ mIoU
two streams	✓	✓	✗	80.9
one stream	✓	✓	✗	80.3

Mask + Flow Propagation

Which architecture would you use ?

"One stream network is more affordable to train and allows to easily add extra input channels, e.g. providing additional semantic information about objects."

"The lighter one stream network performs as well as a network with two streams. We will thus use the **one stream** architecture"

Outline

- Motivation
- Datasets & Benchmarks
- Online learning (Frame-based)
- Mask propagation
- Flow Propagation
- **RNN**

RNN

RNN (ConvLSTM)

Limitations

- Each instance is trained and segmented independently
- Designed only for one-shot video object segmentation.

RNN

Limitations

- Each instance is trained and segmented independently
- Optical flow depends on a network trained for another task: model is not end-to-end trainable

Tokmakov, Pavel, Karteek Alahari, and Cordelia Schmid. "[Learning video object segmentation with visual memory.](#)" ICCV 2017. [\[talk\]](#)

RNN (Spatial + Temporal)

time
(frame sequence)
↓
space
(object sequence)

RNN (Spatial)

space
(object sequence)

RNN (Spatial)

RNN (Spatial + Temporal)

RNN (Spatial + Temporal)

#RVOS Carles Ventura, Miriam Bellver, Andreu Girbau, Amaia Salvador, Ferran Marques and Xavier Giro-i-Nieto. ["RVOS: End-to-End Recurrent Network for Video Object Segmentation"](#), CVPR 2019.

RNN (Spatial + Temporal)

One-shot Quality vs Inference Time for the Semi-supervised (one-shot) task

Speed values measured on a GPU K80 (*) and P100 (†), otherwise obtained from YouTube-VOS paper..

	OL	J_{seen}	J_{unseen}	F_{seen}	F_{unseen}	Speed (s/frame)
OSVOS [3]	✓	59.8	54.2	60.5	60.7	10
MaskTrack [17]	✓	59.9	45.0	59.5	47.9	12
OnAVOS [25]	✓	60.1	46.6	62.7	51.4	13
S2S w/o OL [28]	✗	66.7	48.2	65.5	50.3	0.16
OSMN [29]	✗	60.0	40.6	60.1	44.0	0.14 / 0.108* / 0.065†
RVOS-Mask-ST+	✗	63.6	45.5	67.2	51.0	0.067* / 0.044†

RNN (Spatial + Temporal)

Why are techniques using online learning (OL) much slower than those that don't ?

	OL	J_{seen}	J_{unseen}	F_{seen}	F_{unseen}	Speed (s/frame)
OSVOS [3]	✓	59.8	54.2	60.5	60.7	10
MaskTrack [17]	✓	59.9	45.0	59.5	47.9	12
OnAVOS [25]	✓	60.1	46.6	62.7	51.4	13
S2S w/o OL [28]	✗	66.7	48.2	65.5	50.3	0.16
OSMN [29]	✗	60.0	40.6	60.1	44.0	0.14 / 0.108* / 0.065†
RVOS-Mask-ST+	✗	63.6	45.5	67.2	51.0	0.067* / 0.044†

RNN (Spatial + Temporal)

RVOS can naturally solve both the semi-supervised (one-shot) & unsupervised (zero-shot) tasks:

One-shot RVOS

Zero-shot RVOS

#RVOS Carles Ventura, Miriam Bellver, Andreu Girbau, Amaia Salvador, Ferran Marques and Xavier Giro-i-Nieto. ["RVOS: End-to-End Recurrent Network for Video Object Segmentation"](#), CVPR 2019.

Outline

- Motivation
- Datasets & Benchmarks
- Online learning (Frame-based)
- Mask propagation
- Flow Propagation
- Transformer

Spatio-Temporal Networks

#STM Oh, S. W., Lee, J. Y., Xu, N., & Kim, S. J. [Video object segmentation using space-time memory networks](#). ICCV 2019.
[\[code\]](#)

Questions ?

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is this going to be on the test?"

Translation: "Tell us what's going to be on the test."

"Is grading going to be curved?"

Translation: "Can I do a mediocre job and still get an A?"

Sparse Transformers

#**SSTVOS** Duke, B., Ahmed, A., Wolf, C., Aarabi, P., & Taylor, G. W. [SSTVOS: Sparse spatiotemporal transformers for video object segmentation](#). CVPR 2021. [\[code\]](#)

(a) Post-ensemble

(b) Associating objects (ours)

(c) Comparison

#AOT Yang, Zongxin, Yunchao Wei, and Yi Yang. ["Associating Objects with Transformers for Video Object Segmentation."](#)

NeurIPS 2021.

#STCN Cheng, Ho Kei, Yu-Wing Tai, and Chi-Keung Tang. "[Rethinking Space-Time Networks with Improved Memory Coverage for Efficient Video Object Segmentation.](#)" NeurIPS 2021. [code]

#CFBI Yang, Z., Wei, Y., & Yang, Y. [Collaborative video object segmentation by foreground-background integration](#). ECCV 2020. [\[code\]](#)

#VisTR Wang, Y., Xu, Z., Wang, X., Shen, C., Cheng, B., Shen, H., & Xia, H. [End-to-end video instance segmentation with transformers](#). CVPR 2021. [code]