

New Trends of Person re-ID System

Zheng Wang

National Institute of Informatics, Japan

Outline

- General Person Re-identification
- Person Re-identification New Trends
 - Cross-modality
 - Long-term
 - Group
- Discussion

Person Re-identification

Search for XXX

Person Re-identification

Search for XXX

Same person?

Person Re-identification

- Image Retrieval / Instance Search
 - Target: Certain Person

[1] Wang, et al., Incremental Re-identification by Cross-Direction and Cross-Ranking Adaption, TMM, 2019

[2] Fischer, et al., Person re-identification in tv series using robust face recognition and user feedback, MTAP, 2011

[3] Chakraborty, et al., Person re-identification using multiple first-person-views on wearable devices, WACV, 2016

General Person Re-identification

- Challenges
 - Appearance changes / No Clothes change
 - Intra-Modality

Occlusion [4]

Illumination [5]

Viewpoint [6]

[4] Luo, et al., STNReID: Deep Convolutional Networks with Pairwise Spatial Transformer Networks for Partial Person Re-identification, TMM, 2020

[5] Zeng, et al., Illumination-Adaptive Person Re-identification, TMM, 2020

[6] Wu, et al., Viewpoint Invariant Human Re-Identification in Camera Networks Using Pose Priors and Subject-Discriminative Features, TPAMI, 2014

General Person Re-identification

- Challenges
 - Appearance changes / No Clothes change
 - Intra-Modality

Occlusion [4]

Illumination [5]

Viewpoint [6]

[4] Luo, et al., STNReID: Deep Convolutional Networks with Pairwise Spatial Transformer Networks for Partial Person Re-identification, TMM, 2020

[5] Zeng, et al., Illumination-Adaptive Person Re-identification, TMM, 2020

[6] Wu, et al., Viewpoint Invariant Human Re-Identification in Camera Networks Using Pose Priors and Subject-Discriminative Features, TPAMI, 2014

General Person Re-identification

Market-1501 [7]

DukeMTMC-reID [8]

- Rank-1 accuracy **surpass the human performance** [9]
 - Intra-modality discrepancy has been well addressed
 - daytime, visible spectrum, sufficient details

[7] <https://paperswithcode.com/sota/person-re-identification-on-market-1501>

[8] <https://paperswithcode.com/sota/person-re-identification-on-dukemtmc-reid>

[9] Zhang, et al., AlignedReID: Surpassing Human-Level Performance in Person Re-Identification, arXiv, 2018

Outline

- General Person Re-identification
- Person Re-identification New Trends
 - Cross-modality
 - Long-term
 - Group
- Discussion

Person Re-identification New Trends

Cross-modality

different camera specifications and settings
(low- vs. high resolution data)

different sensory devices
(infrared vs. visible light devices)

reproduction of human memory and direct recording by a camera
(sketch/text description vs. digital images)

Cross-modality

	Main Focus	Feature
[10]	Gait sequences	a special and different focus
[11]	Appearance	a multi-dimensional overview
[12]	Appearance	a systematic evaluation with different features and metrics
[13]	Appearance	a limited summary of current efforts or problems present in different modalities

[10] Nambiar, et al., Gait-based person re-identification: A survey. ACM Computing Surveys, 2019

[11] Vezzani, et al., People reidentification in surveillance and forensics: A survey. ACM Computing Surveys, 2013.

[12] Gou, et al. A systematic evaluation and benchmark for person re-identification: Features, metrics, and datasets. TPAMI, 2018

[13] Leng, et al., A survey of open-world person re-identification. TCSVT, 2019.

Cross-modality

	Main Focus	Feature
[10]	Gait sequences	a special and different focus
[11]	Appearance	a multi-dimensional overview
[12]	Appearance	a systematic evaluation with different features and metrics
[13]	Appearance	a limited summary of current efforts or problems present in different modalities

	Homo-ReID	Hetero-ReID
Media Type	Desired image	+ LR / IR / Sketch / Text
Participant	Machine	Machine (+Human)
Main Challenge	Intra-modality	Intra- + Inter-modality
#Publications	>1000	<100
Performance	96.1	42.50 / 28.90 / 34.00 / 53.14

There is also a big performance gap between Homo-ReID and Hetero-ReID.

[10] Nambiar, et al., Gait-based person re-identification: A survey. ACM Computing Surveys, 2019

[11] Vezzani, et al., People reidentification in surveillance and forensics: A survey. ACM Computing Surveys, 2013.

[12] Gou, et al. A systematic evaluation and benchmark for person re-identification: Features, metrics, and datasets. TPAMI, 2018

[13] Leng, et al., A survey of open-world person re-identification. TCSVT, 2019.

The Diagram

Datasets

No.	Dataset	Appl.	Type	#Cam.	#ID	#Sam.
	Market-1501 [Zheng <i>et al.</i> , 2015a]	Desired	Real	6	1,501	32,668
	MSMT17 [Wei <i>et al.</i> , 2018]	Desired	Real	15	4,101	126,441
1	CAVIAR [Cheng <i>et al.</i> , 2011]	LR	Real	2	50	1,000
2	LR-VIPeR [Li <i>et al.</i> , 2015]	LR	Simulated	2	632	1,264
3	LR-3DPES [Li <i>et al.</i> , 2015]	LR	Simulated	8	192	1,011
4	LR-i-LIDS [Jing <i>et al.</i> , 2015]	LR	Simulated	2	119	238
5	LR-PRID [Jing <i>et al.</i> , 2015]	LR	Simulated	2	100	200
6	SALR-VIPeR [Wang <i>et al.</i> , 2016b]	LR	Simulated	2	632	1,264
7	SALR-PRID [Wang <i>et al.</i> , 2016b]	LR	Simulated	2	450	900
8	MLR-VIPeR [Jiao <i>et al.</i> , 2018]	LR	Simulated	2	632	1,264
9	MLR-SYSU [Jiao <i>et al.</i> , 2018]	LR	Simulated	2	502	3,012
10	MLR-CUHK03 [Jiao <i>et al.</i> , 2018]	LR	Simulated	2	1,467	14,000
11	SYSU-MM01 [Wu <i>et al.</i> , 2017b]	IR	Real	6	491	38,271
12	RegDB [Nguyen <i>et al.</i> , 2017]	IR	Real	2	412	8,240
13	PKU-Sketch [Pang <i>et al.</i> , 2018]	Sketch	Real	2	200	400
14	CUHK-PEDES [Li <i>et al.</i> , 2017b]	Text	Real	–	13,003	80,412

Market-1501

MLR-VIPeR

SYSU-MM01

CUHK-PEDES

PKU-Sketch

LR-HR

LR-1-JUDEA [14]

Heterogeneous class mean discrepancy (HCMD)

$$\min_{\mathbf{W}_h, \mathbf{W}_s} \text{HCMD}(\mathbf{W}_h, \mathbf{W}_s) = \frac{1}{C} \sum_{i=1}^C \|\mathbf{W}_h^T \mathbf{u}_i^h - \mathbf{W}_s^T \mathbf{u}_i^s\|_2^2$$

- Contributions

- The first work focusing on the LR ReID
- a multi-scale discriminant distance metric learning model
- Existing ReID models have a clear performance drop at the LR task, but the proposed method does not.

LR-2-SDF [15]

• Contributions

- a new issue - Scale-adaptive Low-resolution Person Re-identification
- the discriminating power of the feasible and infeasible SDFs respectively generated by positive and negative image pairs

LR-3-SING [16]

• Contributions

- image SR and ReID techniques in a novel unified formulation
- a joint loss function on optimising a hybrid CNN architecture
- a multi-resolution adaptive fusion mechanism by aggregating a set of anchor SING CNN models

$$L\left(\{(\mathbf{x}_i^l, \mathbf{x}_i^h, y_i^l, y_i^h)\}_{i=1}^N\right) =$$

$$L_{reid}\left(\{(\mathbf{x}_i^l, \mathbf{x}_i^h, y_i^l, y_i^h)\}_{i=1}^N\right) + \alpha L_{sr}\left(\{\mathbf{x}_i^h\}_{i=1}^N\right)$$

LR-4-CSR-GAN [17]

- Contributions

- cascade multiple SRGANs in series, capable of super-resolving LR images with multi-scale upscaling
- the integration compatibility between scale-adaptive super-resolution and re-identification
- a common-human loss to make the super-resolved image look more like human

LR-5-CAD [18]

Contributions

- advances adversarial learning strategies
- learns resolution-invariant representations while recovering the missing details in LR input images

Modality Unification + Representation Learning

LR-6-INTACT [19]

Contributions

- an idea of leveraging the association between image SR and person re-id tasks
- a regularisation method implements the proposed inter-task association

Modality Unification + Representation Learning

IR-RGB

IR-1-Zero-padding [20]

• Contributions

- study the RGB-IR Re-ID for the first time and raise a standard benchmark
- analyse three different network structures (one-stream, two-stream and asymmetric FC layer)
- deep zero-padding

IR-2-BDTR [21]

- Contributions

- an end-to-end dual-path feature and metric learning framework
- a bi-directional dual-constrained top-ranking loss to simultaneously consider the cross-modality and intra-modality variations

$$\begin{aligned} \mathcal{L}_{cross} = & \sum_{\forall y_i=y_j} \max[\rho_1 + D(x_i, z_j) - \min_{\forall y_i \neq y_k} D(x_i, z_k), 0] \\ & + \sum_{\forall y_i=y_j} \max[\rho_1 + D(z_i, x_j) - \min_{\forall y_i \neq y_k} D(z_i, x_k), 0] \end{aligned}$$

$$\begin{aligned} \mathcal{L}_{intra} = & \sum \max[\rho_2 - D(z_j, z_k), 0] \\ & + \sum \max[\rho_2 - D(x_j, x_k), 0] \end{aligned}$$

IR-3-cmGAN [22]

- Contributions

- a loss function for cross-modality generative adversarial network
- identification loss and cross-modality triplet loss together for generator
- a modality classifier as discriminator

IR-4-D²RL [23]

• Contributions

- A dual-level discrepancy reduction learning scheme. the first to decompose the mixed modality and appearance discrepancies.
- An end-to-end scheme enforces these two sub-networks benefit each other.

Modality Unification

IR-5-XIV [24]

- Contributions

- an adjoint and auxiliary X modality.
- an extra lightweight network to generate the X modality through self-supervised learning
- a modality gap constraint to direct the learning and knowledge communication across modalities

IR-6-Hi-CMD [25]

- Contributions

- A Hierarchical Cross-Modality Disentanglement (Hi-CMD) method extracts pose- and illumination-invariant features for cross-modality matching.
- The proposed ID-preserving Person Image Generation (ID-PIG) network changes the pose and illumination attributes while maintaining the identity characteristic of a specific person.

Text-Image

Text-1-GNA-RNN [26]

• Contributions

- study the problem of searching persons with natural language
- a novel Recurrent Neural Network with Gated Neural Attention (GNA-RNN) for person search

Text-2-CMPM+CMPC [27]

(a) cross-modal projection

(b) cross-modal matching

• Contributions

- a cross-modal projection matching (CMPM) loss attempts to minimize the KL divergence between projection compatibility distributions and the normalized matching distributions
- a cross-modal projection classification (CMPC) loss attempts to classify the vector projection of the features from one modality onto the matched features from another modality

Sketch-Photo

Sketch-1-CDAFL [28]

• Contributions

- A deep adversarial learning architecture to jointly learn identity features and domain-invariable features
- filtering low-level features and remaining high-level semantic features.
- A sketch Re-ID dataset containing 200 persons, in which each person has one sketch and two photos

Our Sketch-Photo Focus

Large-scale
Multi-style
Semi-professional

From the perspective of application scenario

- Most of the methods selected a deep learning framework.

From the perspective of application scenario

- Most of the methods selected a deep learning framework.
- Different methods have different focuses.

From the perspective of application scenario

- Most of the methods selected a deep learning framework.
- Different methods have different focuses.
- The existing researches in each application scenario still have many limitations.

From the Perspective of Learning Pipeline

Method	Method	Strategy	Focus	CMC-1	CMC-5	CMC-10	CMC-20	mAP
LR	JUDEA	Multi-scale Metrics	ML	26.0	55.1	69.2		
	SLD2L	Dictionary Learning	RL	20.3	44.0	62.0		
	SDF	Resolution-Distance Variation	RL	9.3	38.1	52.4		
	SING	Super Resolution	MU	33.5	57.0	66.6		
	CSR-GAN	Cascaded SR and ReID	MU	37.2	62.3	71.6		
	FFSR+RIFE	Foreground Focus SR	MU	41.6	64.9	--		
	CAD	Adversarial Learning	MU	43.1	68.2	77.5		
	INTACT	Inter-task Association	MU	46.2	73.1	81.6		
IR	Zero-padding	One-stream and Zero-padding	RL	14.80	--	54.12	71.33	15.95
	HCML	Feature & Metric Learning	ML	14.32	--	53.16	69.17	16.16
	BCTR	End-to-End	RL	17.01	--	55.43	71.96	19.66
	cmGAN	Adversarial Learning	RL	26.97	--	67.51	80.56	27.80
	D2RL	Dual-level Reduction	MU	28.90	--	70.60	82.40	29.20
	XIV	X Modality	RL	49.92	--	89.79	95.96	50.73
	Hi-CMD	Disentanglement	MU	34.94	--	77.58	--	35.94
	cm-SSFT	Affinity Modeling	RL	61.6	--	89.2	93.9	63.2
Text	GNA-RNN	Affinity Learning	ML	19.05	--	53.64		
	CNN-LSTM	Two-Stage Matching	ML	25.94	--	60.48		
	CMPM+CMPC	Cross-modal Projection	RL	49.37	--	79.27		
	GDA+LRA	Local and Global Association	RL	43.58	66.93	76.26		
Sketch	PKU-Sketch	CDAFL	Adversarial Learning	RL	34.0	56.3	72.5	84.7

Multi-task Learning

Modality Unification

Adversarial Learning

Focus on Person Details

ML: Metric Learning

RL: Representation Learning

MU: Modality Unification

Outline

- General Person Re-identification
- Person Re-identification New Trends
 - Cross-modality
 - Long-term
 - Group
- Discussion

Challenge1-Illumination

(a)

(b)

Illumination Adaptive

$$\mathcal{L}_{\mathcal{P}} = \lambda_1 \mathcal{L}_{\mathcal{P}}^T + \lambda_2 \mathcal{L}_{\mathcal{P}}^S$$

$$\mathcal{L}_{\mathcal{P}}^T = \sum_{f_{\mathcal{P}}^a, f_{\mathcal{P}}^p, f_{\mathcal{P}}^n \in \mathcal{B}} [\mathcal{D}(f_{\mathcal{P}}^a, f_{\mathcal{P}}^p) - \mathcal{D}(f_{\mathcal{P}}^a, f_{\mathcal{P}}^n) + \xi]_+$$

$$\mathcal{L}_{\mathcal{P}}^S = -\frac{1}{N} \sum_{j=1}^N \log \hat{y}_{\mathcal{P}}^j$$

$$\mathcal{L}_{\mathcal{I}} = \frac{1}{N} \sum_{i=1}^N \left\| \hat{c}_{\mathcal{I}}^i - (\mathbf{W}_{\mathcal{I}} f_{\mathcal{I}}^i + \mathbf{b}_{\mathcal{I}}) \right\|_2^2$$

$$\hat{c}_{\mathcal{I}} = c_{\mathcal{I}} + \epsilon, \quad \text{with } \epsilon \in \mathcal{N}(0, 1)$$

Illumination Adaptive

Method	Components				Market-1501++	
	$\mathcal{L}_{\mathcal{P}}^T$	$\mathcal{L}_{\mathcal{P}}^S$	$\mathcal{L}_{\mathcal{I}}$	$\mathcal{L}_{\mathcal{G}}$	CMC-1	mAP
Baseline	✓	✓	✗	✗	66.18	47.71
IID (no G)	✓	✓	✓	✗	71.54	55.17
IID (no triplet for id)	✗	✓	✓	✓	64.14	45.87
IID (no softmax for id)	✓	✗	✓	✓	65.21	46.53
IID (no illum.)	✓	✓	✗	✓	70.79	54.57
IID	✓	✓	✓	✓	73.37	56.22

Method	Market-1501++				DukeMTMC-reID++			
	CMC-1	CMC-5	CMC-10	mAP	CMC-1	CMC-5	CMC-10	mAP
DenseNet121 [45]	0.74	2.29	3.53	0.73	1.21	2.74	4.13	0.80
DenseNet121 w/ Train	70.60	85.36	89.66	49.79	64.45	77.82	82.45	45.12
PCB [46]	0.56	1.69	2.91	0.54	0.72	2.15	3.23	0.49
PCB w/ Train	72.55	85.22	90.08	53.11	65.98	77.93	82.21	45.15
ResNet50 [47]	0.42	1.16	2.05	0.39	0.54	1.97	3.14	0.50
ResNet50 w/ Train (Baseline)	66.18	81.97	87.02	47.71	62.07	75.54	88.08	42.63
IID	73.37	86.55	91.01	56.22	68.11	79.75	91.27	49.20
Improvement over baseline	7.19↑	4.58↑	3.99↑	8.51↑	6.04↑	4.21↑	3.19↑	6.57↑

Challenge2-Cloth Changing

- 33698 images from 221 identities
- each person in Cameras A and B is wearing the same clothes
- for Camera C, the person wears different clothes

<https://www.isee-ai.cn/~yangqize/clothing.html>

LTCC Dataset

- one cloth-change set where 91 persons appearing with 416 different sets of outfits in 14,783 images
- one cloth-consistent subset containing the remaining 61 identities with 2,336 images without outfit changes

https://naiq.github.io/LTCC_Person_ReID.html

[30] Qize Yang, Ancong Wu, Wei-Shi Zheng. "Person Re-identification by Contour Sketch under Moderate Clothing Change." IEEE TPMI, 2020

[31] Xuelin Qian, Wenxuan Wang, et al., Long-Term Cloth-Changing Person Re-identification, ECCV, 2020

Outline

- General Person Re-identification
- Person Re-identification New Trends
 - Cross-modality
 - Long-term
 - Group
- Discussion

Group: Challenge

DoT-GNN

Challenge	ReID	G-ReID	Strategy
Training Set	Abundant	Insufficient	
Appearance	✓	✓	Node generating (transfer)
Layout	✗	✓	Membership-preserving grouping
Membership	✗	✓	Membership-varying grouping

DoT-GNN

DoT-GNN: Domain-Transferred Graph Neural Network

DoT-GNN

Variant	Settings				DukeMTMC Group			
	Tr.	S1	S2	GNN	CMC-1	CMC-5	CMC-10	CMC-20
①	✓	✗	✗	✗	35.2	46.6	46.6	47.7
②	✓	✓	✗	✓	44.3	72.2	78.4	86.4
③	✓	✗	✓	✓	35.2	62.5	78.7	86.4
④	✗	✓	✓	✓	44.3	67.0	76.1	85.2
⑤	✓	✓	✓	✓	53.4	72.7	80.7	88.6

Method	DukeMTMC Group				Road Group			
	CMC-1	CMC-5	CMC-10	CMC-20	CMC-1	CMC-5	CMC-10	CMC-20
CRRRO-BRO [34]	9.9	26.1	40.2	64.9	17.8	34.6	48.1	62.2
Covariance [4]	21.3	43.6	60.4	78.2	38.0	61.0	73.1	82.5
PREF [12]	22.3	44.3	58.5	74.4	43.0	68.7	77.9	85.2
BSC+CM [38]	23.1	44.3	56.4	70.4	58.6	80.6	87.4	92.1
MGR [28]	47.4	68.1	77.3	87.4	72.3	90.6	94.1	97.5
Resnet50 + Feature Fusion	31.8	56.8	73.9	80.7	38.3	58.0	67.9	77.8
DoT + Feature Fusion	40.9	69.3	77.3	83.0	43.2	65.4	70.4	76.5
DoT + Distance Fusion	35.2	46.6	46.6	47.7	9.9	9.9	55.6	65.4
DoT + GNN	53.4	72.7	80.7	88.6	74.1	90.1	92.6	98.8

Outline

- General Person Re-identification
- Person Re-identification New Trends
 - Cross-modality
 - Long-term
 - Group
- Discussion

Conclusion and Future Directions

- Dataset Construction [5]

[5] Zeng, et al., Illumination-Adaptive Person Re-identification, TMM, 2020

[34] Yang,, et al., Mining on heterogeneous manifolds for zero-shot cross-modal image retrieval. AAAI, 2020.

[35] Mirjalili , et al., Soft biometric privacy: Retaining biometric utility of face images while perturbing gender, IJCB, 2017.

Conclusion and Future Directions

- Dataset Construction [5]
- Taking Advantages of general ReID Datasets and Methods [34]

[5] Zeng, et al., Illumination-Adaptive Person Re-identification, TMM, 2020

[34] Yang,, et al., Mining on heterogeneous manifolds for zeroshot cross-modal image retrieval. AAAI, 2020.

[35] Mirjalili , et al., Soft biometric privacy: Retaining biometric utility of face images while perturbing gender, IJCB, 2017.

Conclusion and Future Directions

- Dataset Construction [5]
- Taking Advantages of general ReID Datasets and Methods [34]
- Human Interaction and Crowd-sourcing

[5] Zeng, et al., Illumination-Adaptive Person Re-identification, TMM, 2020

[34] Yang,, et al., Mining on heterogeneous manifolds for zeroshot cross-modal image retrieval. AAAI, 2020.

[35] Mirjalili , et al., Soft biometric privacy: Retaining biometric utility of face images while perturbing gender, IJCB, 2017.

Conclusion and Future Directions

- Dataset Construction [5]
- Taking Advantages of general ReID Datasets and Methods [34]
- Human Interaction and Crowd-sourcing
- Investigation on Unifying the Modality

[5] Zeng, et al., Illumination-Adaptive Person Re-identification, TMM, 2020

[34] Yang,, et al., Mining on heterogeneous manifolds for zeroshot cross-modal image retrieval. AAAI, 2020.

[35] Mirjalili , et al., Soft biometric privacy: Retaining biometric utility of face images while perturbing gender, IJCB, 2017.

Conclusion and Future Directions

- Dataset Construction [5]
- Taking Advantages of general ReID Datasets and Methods [34]
- Human Interaction and Crowd-sourcing
- Investigation on Unifying the Modality
- Integrating Multiple cross-modality ReID Application Scenarios

[5] Zeng, et al., Illumination-Adaptive Person Re-identification, TMM, 2020

[34] Yang,, et al., Mining on heterogeneous manifolds for zeroshot cross-modal image retrieval. AAAI, 2020.

[35] Mirjalili , et al., Soft biometric privacy: Retaining biometric utility of face images while perturbing gender, IJCB, 2017.

Conclusion and Future Directions

- Dataset Construction [5]
- Taking Advantages of general ReID Datasets and Methods [34]
- Human Interaction and Crowd-sourcing
- Investigation on Unifying the Modality
- Integrating Multiple cross-modality ReID Application Scenarios
- Considering the Privacy Issue [35]

Conclusion and Future Directions

- Dataset Construction [5]
- Taking Advantages of general ReID Datasets and Methods [34]
- Human Interaction and Crowd-sourcing
- Investigation on Unifying the Modality
- Integrating Multiple cross-modality ReID Application Scenarios
- Considering the Privacy Issue [35]
- Common Model for General ReID and New Trends

Collaborators

Shin'ichi
NII/UTokyo

Chia-wen
NTHU

Wenjun
Microsoft

Mang
IIAI

Yinqiang
NII

Yang
KyotoU

Zhixiang
NTU

Fan
UTokyo

Zelong
Utokyo

Ziling
NTHU

Kajal
IIIT Delhi

Thanks!

