

Learning Graph Representations for Video Understanding

Xiaolong Wang

Carnegie Mellon University

Computer Vision

He et al. *Mask R-CNN*. ICCV 2017.

Güler et al. *DensePose: Dense Human Pose Estimation In The Wild*. CVPR 2018.

Deep Learning

ImageNet

Train a Convolutional Neural Network

Convolutional Neural Networks

- Convolution is local
- Long-range Pairwise relations are not modeled

Figure credit: Van Den Oord et al.

Related Work: Relation Networks

[Santoro et al, 2017]

Related Work: Self-Attention

[Vaswani et al, 2017]

Related Work: Graph Convolution Networks

[Kipf et al, 2017]

This Tutorial

- Perform connections on different graph/relation networks
- Under the application of video understanding
- Both supervised and self-supervised methods

Video Recognition

Reasoning for Action Recognition

Long-range explicit reasoning

Non-local Means

Buades et al. *A non-local algorithm for image denoising*. CVPR, 2005.

Non-local Operator

Operation in feature space

Can be embedded into any ConvNets

Non-local Operator

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) \ g(x_j)$$

— — —
Affinity Features

Non-local Operator

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) \ g(x_j)$$

Non-local Operator

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) \ g(x_j)$$

Non-local Operator

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) \ g(x_j)$$

Non-local Operator

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) g(x_j)$$

$$f(x_i, x_j) = \exp(x_i^T x_j)$$

$$C(x) = \sum_{\forall j} f(x_i, x_j)$$

$$\frac{f(x_i, x_j)}{C(x)} = \frac{\exp(x_i^T x_j)}{\sum_{\forall j} \exp(x_i^T x_j)}$$

Non-local Operator

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) \ g(x_j)$$

Non-local Operator

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) \ g(x_j)$$

Non-local Operator as A Residual Block

$$z_i = y_i W + x_i$$

Examples

Action Recognition in Daily Lives

We let the people upload their own videos!

Charades Dataset: 157 classes, 9.8k videos, 30s per video

Gunnar A. Sigurdsson, GÜL VAROL, **Xiaolong Wang**, Ivan Laptev, Ali Farhadi, Abhinav Gupta.
Hollywood in Homes: Crowdsourcing Data Collection for Activity Understanding. ECCV 2016.

Action Recognition on Charades

Method	mAP
3D Conv	31.8%
3D Conv + Non-local	33.5%

Opening A Book

Opening A Book

The Non-local Block

Opening A Book

Object states changes over time

Human-object, object-object interactions

Opening A Book

Relations between Regions

Relations between Regions

$$f(x_i, x_j) = \phi(x_i)^T \phi'(x_j)$$

$$G_{ij} = \frac{\exp f(x_i, x_j)}{\sum_{\forall j} \exp f(x_i, x_j)}$$

Graph Convolutional Network

$$Z = GXW$$

$$\begin{matrix} f \\ N \\ Z \end{matrix} = N \begin{matrix} N \\ G \end{matrix} \times N \begin{matrix} d \\ X \end{matrix} \times d \begin{matrix} f \\ W \end{matrix}$$

Graph Convolutional Network

Connecting Non-local and GCN

The Non-local Operator:

$$y_i = \frac{1}{C(x)} \sum_{\forall j} f(x_i, x_j) g(x_j)$$

$$= \sum_{\forall j} \frac{f(x_i, x_j)}{\sum_{\forall j} f(x_i, x_j)} g(x_j)$$

$$= \sum_{\forall j} G_{ij} g(x_j)$$

$$z_i = y_i W + x_i$$

$$= \sum_{\forall j} G_{ij} g(x_j) W + x_i$$

$$Z = G g(X) W + X$$

The Graph Convolution

Action Recognition on Charades

Method	mean AP
3D Conv	31.8%
3D Conv + Non-local	33.5%
3D Conv + Region Graph	36.2%

+4.4%

Action Recognition on Charades

Action Recognition on Charades

Connection to Mean-Shift

The Non-local Operator:

$$y_i = \sum_{\forall j} \frac{f(x_i, x_j)}{\sum_{\forall j} f(x_i, x_j)} g(x_j)$$

The Mean-Shift Clustering:

$$m(x) = \sum_{x_j \in N(x)} \frac{K(x, x_j)}{\sum_{x_j \in N(x)} K(x, x_j)} x_j$$

Converging to the same mean?

Recent Related Work

Actor-Centric Relation Network
[Sun et al, 2018]

Video Action Transformer Network
[Girdhar et al, 2019]

Long-Term Feature Banks for Detailed Video Understanding
[Wu et al, 2019]

Learning Affinity with Semantic Supervision

Goal:

Learn Correspondence
without Human Supervision

The visual world exhibits continuity

Prior Work: Learning from Time

Predict Color in Time
[Vondrick et al, 2018]

Predict Pixel in Time
[Mathieu et al, 2015]

Predict Arrow of Time [Wei et al, 2018]

Using Tracking to Learn Features

Tracking → Similarity
[Wang et al, 2015]

Using Tracking to Learn Features

Tracking → Similarity
[Wang et al, 2015]

Similarity requires tracking

Tracking requires similarity

Let's jointly learn both!

Learning to Track

\mathcal{F} : a deep tracker

How to obtain supervision?

Supervision: Cycle-Consistency in Time

Track backwards

Track forwards, back to the future

Supervision: Cycle-Consistency in Time

Backpropagation through time along the cycle

Differentiable Tracking

Patch feature in time t : x_t^p

x_{t-1}^I x_t^p

$$\begin{matrix} c \\ 900 \end{matrix} \times \begin{matrix} 100 \\ c \end{matrix} = \begin{matrix} 100 \\ 900 \end{matrix}$$

Image feature in time $t - 1$: x_{t-1}^I

Differentiable Tracking

Patch feature in time t : x_t^p

Patch feature in time $t - 1$: x_{t-1}^p

Image feature in time $t - 1$: x_{t-1}^I

Differentiable Tracking

$$x_{t-1}^p = \mathcal{F}(x_{t-1}^I, x_t^p)$$

Recurrent Tracking

Cycle-Consistency Loss Function

$$\mathcal{L}_{cycle} = ||Loc(\hat{x}_t^p) - Loc(x_t^p)||_2^2$$

Multiple Cycles

Sub-cycles: a natural curriculum

Skip Cycles

Skip-cycles: skipping occlusions

Visualization of Training

Iteration: 1200

Test Time: Nearest Neighbors in Feature Space ϕ

$t - 1$

t

Test Time: Nearest Neighbors in Feature Space ϕ

$t - 1$

t

Instance Mask Tracking

DAVIS Dataset

DAVIS Dataset: Pont-Tuset et al. *The 2017 DAVIS Challenge on Video Object Segmentation*. 2017.

Pose Keypoint Tracking

JHMDB Dataset

Comparison

Our Correspondence

Optical Flow

Pose Keypoint Tracking

JHMDB Dataset

Method	PCK @.1
Optical Flow	45%
Vondrick et al.	45%
Ours	58%

Texture Tracking

DAVIS Dataset

DAVIS Dataset: Pont-Tuset et al. *The 2017 DAVIS Challenge on Video Object Segmentation*. 2017.

Semantic Masks Tracking

Video Instance Parsing Dataset

Questions?