

@DocXavi

Xavier Giró-i-Nieto

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH

Department of Signal Theory
and Communications

Image Processing Group

Master in Computer Vision Barcelona

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

Module 6 Deep Learning for Video: Action Recognition

22nd March 2018

Acknowledgements

[Víctor Campos](#)

[Amaia Salvador](#)

Alberto Montes

[Santiago Pascual](#)

UNIVERSITAT POLITÈCNICA
DE CATALUNYA

Densely linked slides

Outline

- 1. Architectures**
2. Datasets
3. Tips and tricks

wheelchair basketball: 0.829
basketball: 0.114
streetball: 0.020

Motivation

What is a video?

- Formally, a video is a 3D signal
 - Spatial coordinates: x, y
 - Temporal coordinate: t
- If we fix t , we obtain an image. We can understand videos as sequences of images (a.k.a. frames)

How do we work with images?

- **Convolutional Neural Networks (CNN)** provide state of the art performance on image analysis tasks

How do we work with videos ?

- How can we extend CNNs to image sequences?

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling

Single frame models

Combination is commonly implemented as a small NN on top of a pooling operation (e.g. max, sum, average).

Problem: pooling is not aware of the temporal order!

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN

Multiple Frames

Single Frame

Late Fusion

Early Fusion

Slow Fusion

Multiple Frames

Model	Clip Hit@1	Video Hit@1	Video Hit@5
Feature Histograms + Neural Net	-	55.3	-
Single-Frame	41.1	59.3	77.7
Early Fusion	38.9	57.7	76.8
Late Fusion	40.7	59.3	78.7
Slow Fusion	41.9	60.9	80.2
CNN Average (Single+Early+Late+Slow)	41.4	63.9	82.4

Multiple Frames

Slow Fusion

Limitation of Feed Forward NN (as CNNs)

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN

Limitation of Feed Forward NN (as CNNs)

If we have a sequence of samples...

predict sample $x[t+1]$ knowing previous values $\{x[t], x[t-1], x[t-2], \dots, x[t-\tau]\}$

Limitation of Feed Forward NN (as CNNs)

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Limitation of Feed Forward NN (as CNNs)

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Limitation of Feed Forward NN (as CNNs)

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Limitation of Feed Forward NN (as CNNs)

Problems for the feed forward + static window approach:

- What's the matter increasing L? → Fast growth of num of parameters!
- Decisions are independent between time-steps!
 - The network doesn't care about what happened at previous time-step, only present window matters → doesn't look good
- Cumbersome padding when there are not enough samples to fill L size
 - Can't work with variable sequence lengths

Recurrent Neural Network (RNN)

The hidden layers and the output depend from previous states of the hidden layers

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN
Sequence of images	2D CNN	-	RNN

2D CNN + RNN

Recurrent Neural Networks are well suited for processing sequences.

Problem: RNNs are sequential and cannot be parallelized.

Videolectures on RNNs:

[DLSL 2017, “RNN \(I\)”](#)
[“RNN \(II\)”](#)

[DLAI 2018, “RNN”](#)

2D CNN + RNN

Jeffrey Donahue, Lisa Anne Hendricks, Sergio Guadarrama, Marcus Rohrbach, Subhashini Venugopalan, Kate Saenko, Trevor Darrel. [Long-term Recurrent Convolutional Networks for Visual Recognition and Description](#), CVPR 2015. [code](#)

2D CNN + RNN

Used Unused

Victor Campos, Brendan Jou, Xavier Giro-i-Nieto, Jordi Torres, and Shih-Fu Chang. ["Skip RNN: Learning to Skip State Updates in Recurrent Neural Networks"](#), ICLR 2018.

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN
Sequence of images	2D CNN	-	RNN
Sequence of clips	3D CNN	-	Pooling

3D CNN (C3D)

We can add an extra dimension to standard CNNs:

- An image is a $H \times W \times D$ tensor: $M \times N \times D'$ conv filters
- A video is a $T \times H \times W \times D$ tensor: $K \times M \times N \times D'$ conv filters

3D CNN (C3D)

The video needs to be split into chunks (also known as *clips*) with a number of frames that fits the receptive field of the C3D. Usually clips have 16 frames.

Tran, Du, Lubomir Bourdev, Rob Fergus, Lorenzo Torresani, and Manohar Paluri. "[Learning spatiotemporal features with 3D convolutional networks](#)" ICCV 2015

3D CNN

Limitations:

- How can we handle longer videos?
- How can we capture longer temporal dependencies?

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN
Sequence of images	2D CNN	-	RNN
Sequence of clips	3D CNN	-	Pooling
Sequence of clips	3D CNN	-	RNN

3D CNN + RNN

[A. Montes](#), Salvador, A., Pascual-deLaPuente, S., and Giró-i-Nieto, X., “Temporal Activity Detection in Untrimmed Videos with Recurrent Neural Networks”, NIPS Workshop 2016 (best poster award)

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN
Sequence of images	2D CNN	-	RNN
Sequence of clips	3D CNN	-	Pooling
Sequence of clips	3D CNN	-	RNN
Two-stream	2D CNN	2D CNN	Pooling

Two-streams 2D CNNs

Problem: Single frame models do not take into account motion in videos.

Solution: extract optical flow for a stack of frames and use it as an input to a CNN.

Simonyan, Karen, and Andrew Zisserman. ["Two-stream convolutional networks for action recognition in videos."](#) NIPS 2014.

Two-streams 2D CNNs

Problem: Single frame models do not take into account motion in videos.

Solution: extract optical flow for a stack of frames and use it as an input to a CNN.

Two-streams 2D CNNs

Problem: Single frame models do not take into account motion in videos.

Solution: extract optical flow for a stack of frames and use it as an input to a CNN.

Two-streams 2D CNNs

Two-streams 2D CNNs

Effect of
training
(rgb/flow)

How to
fuse RGB
and Flow?

	Two-Stream	VLAD	ActionVLAD
	47.1/55.2	44.9/55.6	51.2/58.4
			
	Concat Fuse	Early Fuse	Late Fuse
	56.0	64.8	66.9

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN
Sequence of images	2D CNN	-	RNN
Sequence of clips	3D CNN	-	Pooling
Sequence of clips	3D CNN	-	RNN
Two-stream	2D CNN	2D CNN	Pooling
Two-stream	2D CNN	2D CNN	RNN

Two-streams 2D CNNs + RNN

Yue-Hei Ng, Joe, Matthew Hausknecht, Sudheendra Vijayanarasimhan, Oriol Vinyals, Rajat Monga, and George Toderici. "Beyond short snippets: Deep networks for video classification." CVPR 2015

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN
Sequence of images	2D CNN	-	RNN
Sequence of clips	3D CNN	-	Pooling
Sequence of clips	3D CNN	-	RNN
Two-stream	2D CNN	2D CNN	Pooling
Two-stream	2D CNN	2D CNN	RNN
Two-stream	Inflated 3D CNN	Inflated 3D CNN	Pooling

Two-streams 3D CNNs

a) LSTM

b) 3D-ConvNet

c) Two-Stream

d) 3D-Fused Two-Stream

e) Two-Stream 3D-ConvNet

Two-streams Inflated 3D CNNs (I3D)

Adapt 2D CNNs found for ImageNet classification to 3D convolutions

3D models are initialized with ImageNet images transformed into ‘boring’ video sequences.

Two-streams 3D CNNs

Inflated Inception-V1

Inception Module (Inc.)

CNNs for sequences of images

CNN Input	RGB	Optical Flow	Fusion
Single frame	2D CNN	-	Pooling + NN
Multiple frames	2D CNN	-	Pooling + NN
Sequence of images	2D CNN	-	RNN
Sequence of clips	3D CNN	-	Pooling
Sequence of clips	3D CNN	-	RNN
Two-stream	2D CNN	2D CNN	Pooling
Two-stream	2D CNN	2D CNN	RNN
Two-stream	Inflated 3D CNN	Inflated 3D CNN	Pooling

Action recognition

Which deep learning techniques at a local scale may help in action recognition ?

Action Recognition with object detection

Gkioxari, Georgia, Ross Girshick, and Jitendra Malik. ["Contextual action recognition with r* cnn."](#) In ICCV 2015. [\[code\]](#)

Action Recognition with attention

Action Recognition with soft attention

Action recognition with soft attention

Action Recognition with hard attention

Figure 1. Key volumes detected by our key volume mining deep framework. A volume is a spatial-temporal video clip. The top row shows key volumes are very sparse among the whole video, and the second row shows that key volumes may come from different modalities (different motion patterns here). Note that frames are sampled with fixed time interval.

Outline

1. Architectures
2. **Datasets**
3. Tips and tricks

Datasets: UCF-101

Soomro, K., Zamir, A. R., & Shah, M. (2012). [UCF101: A dataset of 101 human actions classes from videos in the wild](#). arXiv preprint arXiv:1212.0402.

Datasets: HMDB51 (Brown University)

Kuehne, Hildegard, Hueihan Jhuang, Estíbaliz Garrote, Tomaso Poggio, and Thomas Serre. ["HMDB: a large video database for human motion recognition."](#) ICCV 2011.

Datasets: Sports 1M (Stanford)

Datasets: KTH

Schuldt, Christian, Ivan Laptev, and Barbara Caputo. "[Recognizing human actions: a local SVM approach.](#)" In Pattern Recognition, 2004. ICPR 2004.

Datasets: ActivityNet

Datasets: Charades (Allen AI)

Sigurdsson, G. A., Varol, G., Wang, X., Farhadi, A., Laptev, I., & Gupta, A. (2016, October). Hollywood in homes: Crowdsourcing data collection for activity understanding. ECCV 2016. [\[Dataset\]](#) [\[Code\]](#)

Datasets: Kinectics (DeepMind)

Kay, W., Carreira, J., Simonyan, K., Zhang, B., Hillier, C., Vijayanarasimhan, S., ... & Suleyman, M. (2017). [The kinetics human action video dataset](#). arXiv preprint arXiv:1705.06950.

Datasets: YouTube-8M (Google)

Activity Recognition: Datasets

Datasets: SLAC (MIT & Facebook)

SLAC Dataset

ABOUT EXPLORE DOWNLOAD TEAM CONTACT

SLAC

A Sparsely Labeled ACtions Dataset
from MIT and Facebook

200 classes, 520K untrimmed videos, 1.75M clip annotations

LEARN MORE

Hang Zhao, Zhicheng Yan, Heng Wang, Lorenzo Torresani, Antonio Torralba, “[SLAC: A Sparsely Labeled Dataset for Action Classification and Localization](#)” arXiv 2017 [\[project page\]](#)

Datasets: Moments in Time (MIT & IBM)

Monfort, Mathew, Bolei Zhou, Sarah Adel Bargal, Alex Andonian, Tom Yan, Kandan Ramakrishnan, Lisa Brown et al. "["Moments in Time Dataset: one million videos for event understanding."](#)" arXiv preprint arXiv:1801.03150 (2018).

Datasets: DALY (INRIA)

DALY contains the following spatial annotations:

- bounding box around the action
- upper body pose annotation, including a bounding box around the head
- bounding box around object(s) involved in the action

Datasets: AVA (Berkeley & Google)

clink glass → drink

open → close

turn → open

grab (a person) → hug

look at phone → answer phone

fall down → lie/sleep

Figure 4. We show examples of how atomic actions change over time in AVA. The text shows pairs of atomic actions for the people in red bounding boxes. Temporal information is key for recognizing many of the actions and appearance can substantially vary within an action category, such as opening a door or bottle.

Outline

1. Architectures
2. Datasets
3. **Tips and tricks**

Large-scale datasets

- The reference dataset for image classification, ImageNet, has ~1.3M images
 - Training a state of the art CNN can take up to 2 weeks on a single GPU
- Now imagine that we have an ‘ImageNet’ of 1.3M videos
 - Assuming videos of 30s at 24fps, we have 936M frames
 - This is 720x ImageNet!
- Videos exhibit a large redundancy in time
 - We can reduce the frame rate without losing too much information

Memory issues

- Current GPUs can fit batches of 32~64 images when training state of the art CNNs
 - This means 32~64 video frames at once
- Memory footprint can be reduced in different ways if a pre-trained CNN model is used
 - Freezing some of the lower layers, reducing the memory impact of backprop
 - Extracting frame-level features and training a model on top of it (e.g. RNN on top of CNN features). This is equivalent to freezing the whole architecture, but the CNN part needs to be computed only once.

I/O bottleneck

- In practice, applying deep learning to video analysis requires from multi-GPU or distributed settings
- In such settings it is very important to avoid *starving* the GPUs or we will not obtain any speedup
 - The next batch needs to be loaded and preprocessed to keep the GPU as busy as possible
 - Using asynchronous data loading pipelines is a key factor
 - Loading individual files is slow due to the introduced overhead, so using other formats such as TFRecord/HDF5/LMDB is highly recommended

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?"

Deep Learning online courses by UPC:

DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

videos will be online

Master Course UPC ETSETB TelecomBCN Barcelona. Autumn 2017.

Instructors

Organizers

Supporters

+ info: <http://dlai.deeplearning.barcelona>

- [MSc course](#) (2017)
- [BSc course](#) (2018)

Next edition Autumn 2018

DEEP LEARNING FOR COMPUTER VISION

Summer School at UPC TelecomBCN Barcelona. ?? June 2018.

Instructors

Organized by

Supported by

GitHub Education

+ info: <http://bit.ly/dlcv2018>

- [1st edition](#) (2016)
- [2nd edition](#) (2017)
- [3rd edition](#) (2018)

Summer School (late June 2018)

DEEP LEARNING FOR SPEECH AND LANGUAGE

Winter School at UPC TelecomBCN Barcelona. 24-30 January 2018.

Instructors

Organized by

Supported by

GitHub Education

+ info: <https://telecombcn-dl.github.io/2018-dsl/>

- [1st edition](#) (2017)
- [2nd edition](#) (2018)

Next edition Winter/Spring 2019