

Scene Classification with Deep Convolutional Neural Networks

Yangzihao Wang and Yuduo Wu
University of California, Davis
`{yzhwang, yudwu}@ucdavis.edu`

Abstract

The use of massive datasets like ImageNet and the revival of Convolutional Neural Networks (CNNs) for learning deep features has significantly improved the performance of object recognition. However, performance at scene classification has not achieved the same level of success since there is still semantic gap between the deep features and the high-level context. In this project we proposed a novel scene classification method which combines CNN and Spatial Pyramid to generate high-level context-aware features for one-vs-all linear SVMs. Our method achieves better average accuracy rate (68.295%) than any other state-of-the-art result on MIT indoor67 dataset using only the deep features trained from ImageNet.

1. Related Work

Scene classification means to provide information about the semantic category or the function of a given image. Among different kinds of scene classification tasks, the indoor scene classification is considered to be one of the most difficult since the lack of discriminative features and contexts at the high level [9]. Spatial pyramid representation[7] is a popular method used for scene classification tasks. It is a simple and computationally efficient extension of an orderless bag-of-features image representation. However, without a proper high-level feature representation, such schemes often fail to offer sufficient semantic information of a scene. Object bank[5] is among the first to propose a high-level image representation for scene classification. It uses a large number of pre-trained generic object detectors to create response maps for high level visual recognition tasks. The combination of off-the-shelf object detectors and a simple linear prediction model with a sparse-coding scheme achieves superior predictive power over similar linear prediction models trained on conventional representations. However, this method also limits the performance of their system to the performance of the object detectors they choose. Recently, Convolutional Neural Networks (CNNs) with flexible capacity makes training from large-

scale dataset such as ImageNet [2] possible. In the work of A. Krizhevsky et al.[6], they trained one of the largest CNNs on the subsets of ImageNet and achieved better results than any other state-of-the-art methods in 2012. While their CNN system focuses on object detection, the features generated can be used for other applications such as scene classification. Two types of improvements has been done on top of their CNN works. The first type of improvement tries to address the problem of generating possible object locations in an image. Selective search method [10] combines the strength of both an exhaustive search and segmentation and results in a small set of data-driven, class-independent, high quality locations. Girshick et al. propose the Regions with CNN features (R-CNN) method [3] as a more effective feature generation method. Alternatively, Zhou et al. try to increase the performance of scene classification using CNN by creating a new scene-centric database [11].

2. Technical Approach

Previous work on Convolutional Neural Networks (CNNs) implies that it may capture the high-level representations of an image using a certain deep layer feature set. Our goal of this project is to answer one single question: *Whether or not CNNs can help with the feature representation to extract high-level information of an image scene and thus improve the scene classification precision?* We choose a CNN which is pre-trained on ImageNet dataset (ImageNet-CNN) since it is a large-scale general object recognition dataset which consists of over 15 million labeled high-resolution images in over 22,000 categories. We use CNN pre-trained on such dataset with the hope to reduce the chance of over-fitting to certain scenes. To utilize a pre-trained ImageNet CNN and for the efficiency of the feature extraction process, we use a popular library: Caffe [4]. To better observe the impact of a good feature representation, we choose a very difficult dataset: MIT-Indoor67 dataset, which includes 15,620 images of over 67 indoor scenes. Object Bank achieves only 37.6% recognition rate on this dataset. We expect that using deep features extracted from CNNs can significantly improve the results on this dataset.

For the training process, our system takes all images in the training set for each category as the input, use the ImageNet-CNN to perform a prediction for each image. Rather than getting the final 1000 length class prediction vector, we extract the response of Fully Connected Layer (FC) 7 of the CNNs, which is a 4096-dimensional vector contains 4096 response values. It is the final fully connected layer before producing the class predictions. We then use such feature vectors to train one linear SVM model for each scene category. For the testing process, an input image goes through the same ImageNet-CNN and its 4096 length deep feature vectors are used to predict its scene classification for each linear SVM model and we assign the one with highest confidence score.

Within this general framework, several methods can be explored to improve the feature representation. Instead of using the entire image for deep feature extraction, we can first select a set of region proposals (usually around 2000 for a high-resolution image) which are most informative about the image, then extract 4096-dimensional feature vectors for each region proposal. This improvement puts more weights on more informative regions. However, using the concatenated feature vector would result in an extremely high dimension (2000×4096), it is necessary to use some sparse coding scheme to represent the global feature pattern. In this paper, we adopt spatial pyramid because of its simplicity and effectiveness. To increase the generalization ability of our features and to reduce the impact of overfitting, we further apply l_2 normalization to the achieved feature vectors before we feed them to the one-vs-all SVMs. Figure 1 shows the pipeline of our system. Details will be described in the following sections.

2.1. Generating Region Proposals

Recent research offers a variety of methods for generating category-independent region proposals for potential object locations. Selective Search is one of the most widely used methods for generating possible object locations for use in object recognition[10]. We argue that same strategy can be adopted on the indoor scene classification task because many indoor scenes can be well characterized by objects they contain. Selective Search can exploit local discriminative information with greatly reduced number of locations compared to an exhaustive search. We use Selective Search to generate region proposals. Caffe provides a general Python interface for models and it has a built in interface for selective search. By changing the setting of “CROP_MODES” to “selective_search”, we can load the Selective Search method to obtain roughly 2000 region proposals for an image to feed to the CNN instead of using an entire image input.

2.2. Feature Extraction

As mentioned, we use Caffe, an open source convolutional architecture for fast feature embedding which contains pre-trained models. Specifically, we use pre-trained BVLC Reference CaffeNet to extract 4096-dimensional Fully Connected Layer (FC) 7 feature vectors from each region proposal. In the Python interface of Caffe, there is an option to output the features in certain layer rather than only the final classification results. We set the *blobs* option to *fc7* in order to obtain FC 7 feature vectors. The reason to choose FC7 is because it is the last hidden layer of the CNN, which is supposed to contain the most informative features. After this step, for one input image, we obtain a 4096-dimension feature vector for each proposed region.

2.3. Spatial Pyramid Feature Representation

The feature vectors created in the previous step have too many dimensions for both training and prediction. We adopt spatial pyramid matching to generate a more compact feature vector for an image while still preserve the most visual information in the extracted deep features. Our spatial pyramid has three levels, each is generated by equally dividing each rectangular spatial bin of the previous level into four sub-bins. We generate a single 4096-dimension feature vector for each spatial bin by max pooling over all the deep features of the proposed regions that fall in the spatial bin. For three pyramid levels, there would be $1 + 4 + 16$ spatial bins in total, where the first 4096-dimension feature vector represents the overall visual information of the image, the following 4×4096 -dimension feature vector represents the mid-level visual information of the image, and the final 16×4096 -dimension feature vector the low-level. We will show the improvement brought by this feature representation over a simple entire image 4096-dimension feature in Section 3. A l_2 normalization is followed for better convergence and less overfitting.

2.4. Model Training and Prediction

Support Vector Machine (SVM) is a useful technique for data classification. LibSVM[1] is an integrated software for support vector classification that is widely used in variety of classification tasks. It supports multi-class classification which is used in this project. We use libSVM’s linear classifier with confidence value option to train 67 one-vs-all linear models each for one category in our MIT-indoor67 dataset. During the scene classification phase, for every testing image, we run the prediction against all 67 categories and classify the image to the category which has the highest confidence score.

Figure 1. The overview of our system. For an input image, a selective search algorithm is applied first to get roughly 2000 regions of interest. We then apply a pre-trained Convolutional Neural Network (CNN) on each region of interest to get a deep feature vector of length 4096. A three-level spatial pyramid representation of the image with deep features are used to create the final feature representation. At each level, for each spatial bin, we use max pooling to get the largest feature value of all the feature values of the regions of interest which fall into that spatial bin, resulting in the final feature of $4096 \times (1+4+16)$ as a high-level representation of the input image. Then multiple one-vs-all linear SVMs are used to do the scene classification.

3. Experiments

In this section, we evaluate our method on the MIT-indoor67 dataset. Suggested original training and testing splits of images are used to do the training (80 images per class) and validation (20 images per class), all images are in jpeg format. We notice that several pairs of categories are relatively easier to be confused and misclassified by the SVMs with each other (For the detailed confusion matrix, please refer to Figure 5 in the Appendix). Such examples include bakery and deli, living room and bedroom, as well as bookstore and library. We show some sample training and testing images from these pairs in Figure 2. For the bakery and deli pair, they both contain very similar patterns of breads and sandwiches on shelves. For the livingroom and bedroom pair, some living room images may include bed or bed-like sofa, which is almost identical to the beds and sofas in images from bedroom category. For the library and bookstore, both contain identical shelves of books. It is very difficult, even for human beings, to distinguish images between these two categories.

Multi-class classification is done with a 67 linear SVMs trained using one-versus-all rule, that is, each classifier is learned to separate each class from the rest of classes. Test image is assigned the label of the class with the highest confidence score. Scene classification performance is evaluated by the average multi-class classification accuracy over all scene classes.

For comparison purpose, we implement with the same procedure but only use the extracted layer 7 4096-dimensional feature vectors from CNN. After we get one feature vector for each entire image, instead of performing the spatial pyramid and l_2 normalization, we simply add

Figure 2. This figure contains some sample images from the MIT-indoor67 dataset. For each row, left two columns are from the same category and right two columns are from another. The first pair is bakery and deli, the second pair is living rooms and bedrooms, and the last pair is library and bookstore.

labels and send them into the multi-class linear SVMs. Validation image feature vectors are also generated in the same way.

3.1. Quantitative Evaluation

We compare our scene classification performance with two other methods: 1) using only the features extracted from the entire image; 2) using selective search and spatial pyramid, but without the l_2 normalization. The summary of our performance comparison is listed in Table 2. Our method achieves a mean average precision (mAP) of

Table 1. Comparison results on MIT-indoor67

Models	Average Precision
l_2 Normalization + Selective Search + Spatial Pyramid	68.2953%
Selective Search + Spatial Pyramid	68.0469%
Entire Image CNN Features	59.9507%

68.2953% on dataset MIT-indoor67. For comparison, we implement the same method using only 4096-dimensional feature vector extracted from Caffe without region proposals, spatial pyramid, and max-pooling. Using selective search and spatial pyramid gives us a 8.1% performance gain and introducing the l_2 normalization gives us an extra 0.25% performance gain. In most categories, we perform much better than the average precision. Some examples are shoes shop, bedroom, grocery store, hospital room and operating room. We achieve 100% precision on three categories: cloister, florist, and bowling. This is because the region proposals and spatial pyramid technique allow us to better characterize the particular objects belong to the category. For those categories which achieve worst precision, the false positives are not evenly distributed either, but are focused on some very sensible categories. For example the top two false positive categories for auditorium are concert hall and movie theater. We also note some drops of average accuracy using our methods. The drops mainly happen for on the following three categories: prison-cell, library and living room. Note these three categories are all relatively easier to be characterized by global spatial properties (prison cell bars and books on shelves) so focusing on small regions might suppress the representation of the global scene.

Table 2. Top 5 Best and Top 5 Worst Results

	Name	Avg. Prec./Top FP Ctgr.
Top 5 Best	cloister	100%
	florist	100%
	bowling	100%
	poolinside	95%
	greenhouse	94.74%
Top 5 Worst	livingroom	20%/bedroom
	lobby	30%/jelleryshop
	deli	31.58%/bakery
	office	33.33%/computer_room
	airport inside	35%/subway

Table 3 compares the performance of our method against various of other scene classification methods. Note that methods using CNNs all show significant improvements in terms of the overall performance. Also, our method which uses selective search and spatial pyramid achieves better performance than Zhou et al.'s work on both ImageNet-CNN and Places-CNN, which is a CNN trained on a dataset that specific created for places. Our results significantly out-

perform other non-CNN based methods and comparable to state-of-art CNN results, suggesting that our method is useful.

Table 3. Comparison to other methods

Method	Average Precision
Object Bank [5]	37.60%
DPM+GIST-color+SP [8]	43.10%
ImageNet-CNN feature [11]	56.79%
Places-CNN feature [11]	68.24%
Our Method	68.30%

3.2. Qualitative Evaluation

Figure 3. True Positive Test examples. An example consists of the original test image (left) and the corresponding heatmap represented the highest response regions during the prediction (right). First row: bedroom (left) and deli (right); second row: livingroom (left) and lobby (right); and third row: airport_inside (left) and office (right).

For qualitative evaluation, we show samples of the true positive test examples in Figure 4. Note that the selective search and spatial pyramid enable the algorithm to use the most informative region as the highest response during the prediction process. For example, in the bedroom example, highest responses are from bed and pillows; in the livingroom example, highest responses are from sofa and coffee table; and in the office example, desk and cabinet shelf. In large scenes, the highest responses are also focused around characteristic regions (airport_inside's feature region is the glass ceiling and the lobby's feature region is the checkin desk).

Figure 4. False Positive Test examples. An example consists of the original test image (left) and the heat-map represented the highest response regions during the prediction (right). First row: lobby/airport_inside (left) and subway/airport_inside (right); second row: nursery/bedroom (left) and waitingroom/bedroom (right); third row: staircase/airport_inside (left) and kindergarten/children_room (right); forth row: bathroom/livingroom (left) and lockerroom/lobby (right); and fifth row: computerroom/office (left) and livingroom/office (right).

The false positive test examples show some misclassifications. The potential reasons are as follows: 1) Overfitting to the training sets. For example, airport inside which looks like a lobby or a subway station, bedroom which almost identical to a nursery room, lobby which contains staircases in the scene, children room which contains too many toys that might appear more often in kindergarten category in the training set. 2) Wrong recognitions of key and essential objects. In the bathroom/livingroom example recognizing the plate on the table as a hand washing sink, and in the lockerroom/lobby example recognizing the room doors as safe cases. 3) Failing to consider key objects. For instance, in the waitingroom/bedroom case, the bed in the lower left corner is completely ignored according to heatmap responses, and in the computerroom/office case, the desktop that full of books and documents are also ignored. The false positive test samples show two places where we can improve the current model: First, a better method for extract regions of interest can be applied to increase the performance of selective search. Second, by carefully design better training dataset, the false positive cases might also be reduced.

4. Conclusions

This report has presented a novel approach for scene classification based on deep convolutional neural networks. We try to fill in the semantic gap between the large deep convolutional neural network features from the massive dataset like ImageNet and the high-level context in the scene categories. Our method, which works by extracting spatial pyramid features from region proposals of images, has shown that deep convolutional neural network is capable of achieving promising results on highly challenging, large-scale dataset which contains both scenes that can be well characterized by global spatial properties and the scenes that can be well characterized by detailed objects they contains. It is notable and significant that we achieved these results by using a combination of classical computer vision approaches and deep convolutional neural networks.

Future works include: Testing our method on more datasets to show our generality; Improving the performance of CNN by constructing/changing layers and parameters per layer, and training the CNN on better organized dataset; Combining the 4096-dimensional feature vector of predicting the entire image in the ImageNet-CNN and the last two levels of spatial pyramid deep features in order to preserve both global image information and visual information come from various region proposals.

References

- [1] C.-C. Chang and C.-J. Lin. LIBSVM: A library for support vector machines. *ACM Transactions on Intelligent Systems and Technology*, 2:27:1–27:27, 2011. Software available at <http://www.csie.ntu.edu.tw/~cjlin/libsvm>. 2
- [2] J. Deng, W. Dong, R. Socher, L.-J. Li, K. Li, and L. Fei-Fei. Imagenet: A large-scale hierarchical image database. In *Computer Vision and Pattern Recognition, 2009. CVPR 2009. IEEE Conference on*, pages 248–255, June 2009. 1
- [3] R. B. Girshick, J. Donahue, T. Darrell, and J. Malik. Rich feature hierarchies for accurate object detection and semantic segmentation. *CoRR*, abs/1311.2524, 2013. 1
- [4] Y. Jia, E. Shelhamer, J. Donahue, S. Karayev, J. Long, R. Girshick, S. Guadarrama, and T. Darrell. Caffe: Convolutional architecture for fast feature embedding. *arXiv preprint arXiv:1408.5093*, 2014. 1
- [5] L. jia Li, H. Su, L. Fei-fei, and E. P. Xing. Object bank: A high-level image representation for scene classification & semantic feature sparsification. In J. Lafferty, C. Williams, J. Shawe-Taylor, R. Zemel, and A. Culotta, editors, *Advances in Neural Information Processing Systems 23*, pages 1378–1386. Curran Associates, Inc., 2010. 1, 4
- [6] A. Krizhevsky, I. Sutskever, and G. E. Hinton. Imagenet classification with deep convolutional neural networks. In F. Pereira, C. Burges, L. Bottou, and K. Weinberger, editors, *Advances in Neural Information Processing Systems 25*, pages 1097–1105. Curran Associates, Inc., 2012. 1

- [7] S. Lazebnik, C. Schmid, and J. Ponce. Beyond bags of features: Spatial pyramid matching for recognizing natural scene categories. In *Computer Vision and Pattern Recognition, 2006 IEEE Computer Society Conference on*, volume 2, pages 2169–2178, 2006. 1
- [8] M. Pandey and S. Lazebnik. Scene recognition and weakly supervised object localization with deformable part-based models. In *Computer Vision (ICCV), 2011 IEEE International Conference on*, pages 1307–1314, Nov 2011. 4
- [9] A. Quattoni and A. Torralba. Recognizing indoor scenes. In *Computer Vision and Pattern Recognition, 2009. CVPR 2009. IEEE Conference on*, pages 413–420, June 2009. 1
- [10] J. Uijlings, K. van de Sande, T. Gevers, and A. Smeulders. Selective search for object recognition. *International Journal of Computer Vision*, 104(2):154–171, 2013. 1, 2
- [11] B. Zhou, A. Lapedriza, J. Xiao, A. Torralba, and A. Oliva. Learning deep features for scene recognition using places database. In Z. Ghahramani, M. Welling, C. Cortes, N. Lawrence, and K. Weinberger, editors, *Advances in Neural Information Processing Systems 27*, pages 487–495. Curran Associates, Inc., 2014. 1, 4

Appendix: Confusion Matrix

Figure 5. Confusion matrix of prediction results for 67 categories.