

Object Detection with Discriminatively Trained Part Based Models

Pedro F. Felzenszwalb
Department of Computer Science
University of Chicago

Joint with David Mcallester, Deva Ramanan, Ross Girshick

PASCAL Challenge

- ~10,000 images, with ~25,000 target objects
 - Objects from 20 categories (person, car, bicycle, cow, table...)
 - Objects are annotated with labeled bounding boxes

Why is it hard?

- Objects in rich categories exhibit significant variability
 - Photometric variation
 - Viewpoint variation
 - Intra-class variability
 - Cars come in a variety of shapes (sedan, minivan, etc)
 - People wear different clothes and take different poses

We need rich object models

But this leads to difficult matching and training problems

Starting point: sliding window classifiers

Feature vector

$$x = [\dots, \dots, \dots, \dots]$$

- Detect objects by testing each subwindow
 - Reduces object detection to binary classification
 - Dalal & Triggs: HOG features + linear SVM classifier
 - Previous state of the art for detecting people

Histogram of Gradient (HOG) features

- Image is partitioned into 8x8 pixel blocks
- In each block we compute a histogram of gradient orientations
 - **Invariant** to changes in lighting, small deformations, etc.
- Compute features at different resolutions (pyramid)

HOG Filters

- Array of weights for features in subwindow of HOG pyramid
- Score is dot product of filter and feature vector

Filter F

Score of F at position p is

$$F \cdot \phi(p, H)$$

$\phi(p, H)$ = concatenation of
HOG features from
subwindow specified by p

Dalal & Triggs: HOG + linear SVMs

Typical form of
a model

There is much more background than objects

Start with random negatives and repeat:

- 1) Train a model
- 2) Harvest false positives to define “hard negatives”

Overview of our models

- Mixture of deformable part models
- Each component has global template + deformable parts
- Fully trained from bounding boxes alone

2 component bicycle model

root filters
coarse resolution

part filters
finer resolution

deformation
models

Each component has a root filter F_0
and n part models (F_i, v_i, d_i)

Object hypothesis

$$z = (p_0, \dots, p_n)$$

p_0 : location of root

p_1, \dots, p_n : location of parts

Score is sum of filter
scores minus
deformation costs

Multiscale model captures features at two-resolutions

Score of a hypothesis

$$\text{score}(p_0, \dots, p_n) = \sum_{i=0}^n F_i \cdot \phi(H, p_i) - \sum_{i=1}^n d_i \cdot (dx_i^2, dy_i^2)$$

“data term”

“spatial prior”

filters

displacements

deformation parameters

$$\text{score}(z) = \beta \cdot \Psi(H, z)$$

concatenation filters and
deformation parameters

concatenation of HOG
features and part
displacement features

Matching

- Define an overall score for each root location
 - Based on best placement of parts

$$\text{score}(p_0) = \max_{p_1, \dots, p_n} \text{score}(p_0, \dots, p_n).$$

- High scoring root locations define detections
 - “sliding window approach”
- Efficient computation: dynamic programming + generalized distance transforms (max-convolution)

head filter

input image

Response of filter in l-th pyramid level

$$R_l(x, y) = F \cdot \phi(H, (x, y, l))$$

cross-correlation

Transformed response

$$D_l(x, y) = \max_{dx, dy} (R_l(x + dx, y + dy) - d_i \cdot (dx^2, dy^2))$$

max-convolution, computed in linear time
(spreading, local max, etc)

Matching results

(after non-maximum suppression)

~1 second to search all scales

Training

- Training data consists of images with labeled bounding boxes.
- Need to learn the model structure, filters and deformation costs.

Training

Latent SVM (MI-SVM)

Classifiers that score an example x using

$$f_{\beta}(x) = \max_{z \in Z(x)} \beta \cdot \Phi(x, z)$$

β are model parameters

z are latent values

Training data $D = (\langle x_1, y_1 \rangle, \dots, \langle x_n, y_n \rangle)$ $y_i \in \{-1, 1\}$

We would like to find β such that: $y_i f_{\beta}(x_i) > 0$

Minimize

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_{\beta}(x_i))$$

Semi-convexity

- Maximum of convex functions is convex
- $f_\beta(x) = \max_{z \in Z(x)} \beta \cdot \Phi(x, z)$ is convex in β
- $\max(0, 1 - y_i f_\beta(x_i))$ is convex for negative examples

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

Convex if latent values for positive examples are fixed

Latent SVM training

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

- Convex if we fix z for **positive** examples
- Optimization:
 - Initialize β and iterate:
 - Pick best z for each positive example
 - Optimize β via gradient descent with data-mining

Training Models

- Reduce to Latent SVM training problem
- Positive example specifies some z should have high score
- Bounding box defines range of root locations
 - Parts can be anywhere
 - This defines $Z(x)$

Background

- Negative example specifies no z should have high score
- One negative example per root location in a background image
 - Huge number of negative examples
 - Consistent with requiring low false-positive rate

Training algorithm, nested iterations

Fix “best” positive latent values for positives

Harvest high scoring (x,z) pairs from background images

Update model using gradient descent

Trow away (x,z) pairs with low score

- Sequence of training rounds

- Train root filters
- Initialize parts from root
- Train final model

Car model

root filters
coarse resolution

part filters
finer resolution

deformation
models

Person model

root filters
coarse resolution

part filters
finer resolution

deformation
models

Cat model

root filters
coarse resolution

part filters
finer resolution

deformation
models

Bottle model

root filters
coarse resolution

part filters
finer resolution

deformation
models

Car detections

high scoring true positives

high scoring false positives

Person detections

high scoring true positives

high scoring false positives
(not enough overlap)

Horse detections

high scoring true positives

high scoring false positives

Cat detections

high scoring true positives

high scoring false positives
(not enough overlap)

Quantitative results

- 7 systems competed in the 2008 challenge
- Out of 20 classes we got:
 - First place in 7 classes
 - Second place in 8 classes
- Some statistics:
 - It takes ~2 seconds to evaluate a model in one image
 - It takes ~4 hours to train a model
 - MUCH faster than most systems.

Precision/Recall results on Bicycles 2008

Precision/Recall results on Person 2008

Precision/Recall results on Bird 2008

Comparison of Car models on 2006 data

Summary

- Deformable models for object detection
 - Fast matching algorithms
 - Learning from weakly-labeled data
 - Leads to state-of-the-art results in PASCAL challenge
- Future work:
 - Hierarchical models
 - Visual grammars
 - AO* search (coarse-to-fine)

