

SSD: Single Shot MultiBox Detector

Wei Liu(1), **Dragomir Anguelov(2)**, Dumitru Erhan(3), Christian Szegedy(3),
Scott Reed(4), Cheng-Yang Fu(1), Alexander C. Berg(1)

UNC Chapel Hill(1), **Zoox Inc.(2)**, Google Inc.(3),
University of Michigan(4)

THE UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL

FPS: 0.00

WR

1.53

OR

1.53

person: 0.83

Rio 2016

9

person: 0

person: (person: 0.37)

person: (person: 0.37)

person: (person: 0.37)

person: (person: 0.37)

person: (person: 0.37)

person: (person: 0.37)

person: 0.39

00

VGGNet
Titan X Pascal

VGGNet
Titan X Pascal

Bounding Box Prediction

Classical sliding
windows

Bounding Box Prediction

Classical sliding
windows

Is it a cat? **No**

Bounding Box Prediction

Classical sliding
windows

Is it a cat? **No**

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding windows

Is it a cat? **No**

SSD and other deep approaches

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding
windows

Is it a cat? **No**

SSD and other deep
approaches

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding windows

Is it a cat? **No**

SSD and other deep approaches

cat: 0.8 dog: 0.1

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding
windows

Is it a cat? **No**

SSD and other deep
approaches

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding
windows

Is it a cat? **No**

SSD and other deep
approaches

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding windows

Is it a cat? **No**

SSD and other deep approaches

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding windows

Is it a cat? **No**

SSD and other deep approaches

dog: 0.4 cat: 0.2

Discretize the box space **densely**

Bounding Box Prediction

Classical sliding windows

Is it a cat? **No**

Discretize the box space **densely**

SSD and other deep approaches

dog: 0.4 cat: 0.2

Discretize the box space more **coarsely**
Refine the coordinates of each box

SSD Output Layer

feature map

SSD Output Layer

feature map

SSD Output Layer

feature map

SSD Output Layer

SSD Training

- Match default boxes to ground truth boxes to determine true/false positives.
- Loss = **SmoothL1**(box param) + **Softmax**(class prob)

Related Work

Related Work

MultiBox [Erhan et al. CVPR14]

Related Work

MultiBox [Erhan et al. CVPR14]

Related Work

MultiBox [Erhan et al. CVPR14]

YOLO [Redmon et al. CVPR16]

Related Work

MultiBox [Erhan et al. CVPR14]

YOLO [Redmon et al. CVPR16]

Faster R-CNN [Ren et al. NIPS15]

Related Work

MultiBox [Erhan et al. CVPR14]

YOLO [Redmon et al. CVPR16]

Faster R-CNN [Ren et al. NIPS15]

Related Work

MultiBox [Erhan et al. CVPR14]

YOLO [Redmon et al. CVPR16]

Faster R-CNN [Ren et al. NIPS15]

SSD

Contribution #1: Multi-Scale Feature Maps

Contribution #1: Multi-Scale Feature Maps

Contribution #1: Multi-Scale Feature Maps

Multi-Scale Feature Maps

SSD

8×8 feature map

4×4 feature map

Multi-Scale Feature Maps

SSD

8×8 feature map

4×4 feature map

Faster R-CNN Objectness
Proposal, Ren 2015

vs.

8×8 feature map

Multi-Scale Feature Maps Experiment

Prediction source layers from:						mAP		# Boxes
38 × 38	19 × 19	10 × 10	5 × 5	3 × 3	1 × 1	use boundary boxes?		
✓	✓	✓	✓	✓	✓	Yes	No	
						74.3	63.4	8732
						70.7	69.2	9864
						62.4	64.0	8664

Multi-Scale Feature Maps Experiment

Prediction source layers from:						use boundary boxes?	mAP	# Boxes
38 × 38	19 × 19	10 × 10	5 × 5	3 × 3	1 × 1			
✓	✓	✓	✓	✓	✓	Yes	74.3	8732
✓	✓	✓				No	63.4	
✓						70.7	69.2	9864
						62.4	64.0	8664

Multi-Scale Feature Maps Experiment

Prediction source layers from:						mAP		# Boxes
38 × 38	19 × 19	10 × 10	5 × 5	3 × 3	1 × 1	use boundary boxes?		
✓	✓	✓	✓	✓	✓	Yes	No	
						74.3	63.4	8732
						70.7	69.2	9864
						62.4	64.0	8664

Multi-Scale Feature Maps Experiment

Prediction source layers from:						mAP		# Boxes
38 × 38	19 × 19	10 × 10	5 × 5	3 × 3	1 × 1	use boundary boxes?		
✓	✓	✓	✓	✓	✓	Yes	No	
						74.3	63.4	8732
						70.7	69.2	9864
						62.4	64.0	8664

Multi-Scale Feature Maps Experiment

Prediction source layers from:						mAP		# Boxes
38 × 38	19 × 19	10 × 10	5 × 5	3 × 3	1 × 1	use boundary boxes?		
✓	✓	✓	✓	✓	✓	Yes	No	
						74.3	63.4	8732
						70.7	69.2	9864
						62.4	64.0	8664

Multi-Scale Feature Maps Experiment

Prediction source layers from:						mAP		# Boxes
38×38	19×19	10×10	5×5	3×3	1×1	use boundary boxes?		
✓	✓	✓	✓	✓	✓	Yes	No	
✓	✓	✓	✓	✓	✓	74.3	63.4	8732
✓	✓	✓				70.7	69.2	9864
✓						62.4	64.0	8664

Multi-Scale Feature Maps Experiment

Prediction source layers from:						mAP		# Boxes
38×38	19×19	10×10	5×5	3×3	1×1	use boundary boxes?		
✓	✓	✓	✓	✓	✓	Yes	No	
						74.3	63.4	8732
						70.7	69.2	9864
						62.4	64.0	8664

boundary boxes

Multi-Scale Feature Maps Experiment

Prediction source layers from:						mAP	use boundary boxes?	# Boxes	
38 × 38	19 × 19	10 × 10	5 × 5	3 × 3	1 × 1		Yes	No	
✓	✓	✓	✓	✓	✓	74.3	63.4	8732	
✓	✓	✓				70.7	69.2	9864	
✓						62.4	64.0	8664	

Multi-Scale Feature Maps Experiment

Prediction source layers from:						use boundary boxes?	mAP	# Boxes
38 × 38	19 × 19	10 × 10	5 × 5	3 × 3	1 × 1			
✓	✓	✓	✓	✓	✓	Yes	74.3	8732
✓	✓	✓				No	63.4	
						70.7	69.2	9864
						62.4	64.0	8664

Contribution #2: Splitting the Region Space

Contribution #2: Splitting the Region Space

	SSD300	
include $\{\frac{1}{2}, 2\}$ box?	✓	✓
include $\{\frac{1}{3}, 3\}$ box?		✓
number of Boxes	3880	7760
VOC2007 test mAP	71.6	73.7
		74.3

Contribution #2: Splitting the Region Space

Use 38x38 feature map : **+2.5 mAP**
(conv4_3)

Why So Many Default Boxes?

	Faster R-CNN	YOLO	SSD300	SSD512
# Default Boxes	6000	98	8732	24564
Resolution	1000x600	448x448	300x300	512x512

Why So Many Default Boxes?

	Faster R-CNN	YOLO	SSD300	SSD512
# Default Boxes	6000	98	8732	24564
Resolution	1000x600	448x448	300x300	512x512

Why So Many Default Boxes?

	Faster R-CNN	YOLO	SSD300	SSD512
# Default Boxes	6000	98	8732	24564
Resolution	1000x600	448x448	300x300	512x512

GT

Why So Many Default Boxes?

	Faster R-CNN	YOLO	SSD300	SSD512
# Default Boxes	6000	98	8732	24564
Resolution	1000x600	448x448	300x300	512x512

Why So Many Default Boxes?

	Faster R-CNN	YOLO	SSD300	SSD512
# Default Boxes	6000	98	8732	24564
Resolution	1000x600	448x448	300x300	512x512

- SmoothL1 or L2 loss for box shape averages among likely hypotheses

Why So Many Default Boxes?

	Faster R-CNN	YOLO	SSD300	SSD512
# Default Boxes	6000	98	8732	24564
Resolution	1000x600	448x448	300x300	512x512

- SmoothL1 or L2 loss for box shape averages among likely hypotheses
- Need to have enough default boxes (discrete bins) to do accurate regression in each

Why So Many Default Boxes?

	Faster R-CNN	YOLO	SSD300	SSD512
# Default Boxes	6000	98	8732	24564
Resolution	1000x600	448x448	300x300	512x512

- SmoothL1 or L2 loss for box shape averages among likely hypotheses
- Need to have enough default boxes (discrete bins) to do accurate regression in each
- General principle for regressing complex continuous outputs with deep nets

Handling Many Default Boxes

Handling Many Default Boxes

- Matching ground truth and default boxes

Handling Many Default Boxes

- Matching ground truth and default boxes

GT

Handling Many Default Boxes

- Matching ground truth and default boxes

Handling Many Default Boxes

- Matching ground truth and default boxes

Handling Many Default Boxes

- Matching ground truth and default boxes

Handling Many Default Boxes

- Matching ground truth and default boxes
 - Match each GT box to closest default box

Handling Many Default Boxes

- Matching ground truth and default boxes
 - Match each GT box to closest default box
 - Also match each GT box to all unassigned default boxes with $\text{IoU} > 0.5$

Handling Many Default Boxes

- Matching ground truth and default boxes
 - Match each GT box to closest default box
 - Also match each GT box to all unassigned default boxes with $\text{IoU} > 0.5$
- Hard negative mining

Handling Many Default Boxes

- Matching ground truth and default boxes
 - Match each GT box to closest default box
 - Also match each GT box to all unassigned default boxes with $\text{IoU} > 0.5$
- Hard negative mining
 - Unbalanced training: 1-30 TP, 8k-25k FP

Handling Many Default Boxes

- Matching ground truth and default boxes
 - Match each GT box to closest default box
 - Also match each GT box to all unassigned default boxes with $\text{IoU} > 0.5$
- Hard negative mining
 - Unbalanced training: 1-30 TP, 8k-25k FP
 - Keep TP:FP ratio fixed (1:3), use worst-misclassified FPs.

SSD Architecture

Contribution #3: The Devil is in the Details

Data Augmentation

Data Augmentation

Data Augmentation

Data Augmentation

data augmentation	SSD300	
horizontal flip	✓	✓
random crop & color distortion		✓
VOC2007 test mAP	65.5	74.3

Data Augmentation

Data Augmentation

Data Augmentation

Random expansion creates more
small training examples

Data Augmentation

Random expansion creates more
small training examples

data augmentation	SSD300		
horizontal flip	✓	✓	✓
random crop & color distortion		✓	✓
random expansion			✓
VOC2007 test mAP	65.5	74.3	77.2

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	74.3	46	1	8732	300 × 300
SSD512	76.8	19	1	24564	512 × 512
SSD300	74.3	59	8	8732	300 × 300
SSD512	76.8	22	8	24564	512 × 512

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	74.3	46	1	8732	300 × 300
SSD512	76.8	19	1	24564	512 × 512
SSD300	74.3	59	8	8732	300 × 300
SSD512	76.8	22	8	24564	512 × 512

6.6x↑

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	74.3	46	1	8732	300 × 300
SSD512	76.8	19	1	24564	512 × 512
SSD300	74.3	59	8	8732	300 × 300
SSD512	76.8	22	8	24564	512 × 512

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	74.3	46	1	8732	300 × 300
SSD512	76.8	19	1	24564	512 × 512
SSD300	74.3	59	8	8732	300 × 300
SSD512	76.8	22	8	24564	512 × 512

10%↑

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	74.3	46	1	8732	300 × 300
SSD512	76.8	19	1	24564	512 × 512
SSD300	74.3	59	8	8732	300 × 300
SSD512	76.8	22	8	24564	512 × 512

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	74.3	46	1	8732	300 × 300
SSD512	76.8	19	1	24564	512 × 512
SSD300	74.3	59	8	8732	300 × 300
SSD512	76.8	22	8	24564	512 × 512

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	74.3	46	1	8732	300 × 300
SSD512	76.8	19	1	24564	512 × 512
SSD300	74.3	59	8	8732	300 × 300
SSD512	76.8	22	8	24564	512 × 512

Results on VOC2007 test

Method	mAP	FPS	batch size	# Boxes	Input resolution
Faster R-CNN (VGG16)	73.2	7	1	~ 6000	~ 1000 × 600
Fast YOLO	52.7	155	1	98	448 × 448
YOLO (VGG16)	66.4	21	1	98	448 × 448
SSD300	77.2	74.3	1	8732	300 × 300
SSD512	79.8	76.8	1	24564	512 × 512
SSD300	77.2	74.3	8	8732	300 × 300
SSD512	79.8	76.8	8	24564	512 × 512

Results on More Datasets

Results on More Datasets

Method	VOC2007	VOC2012	MS COCO	ILSVRC2014
	test	test	test-dev	val2
Fast R-CNN	70.0	68.4	19.7	N/A
Faster R-CNN	73.2	70.4	21.9	N/A
YOLO	63.4	57.9	N/A	N/A

Results on More Datasets

Method	VOC2007 test	VOC2012 test	MS COCO test-dev	ILSVRC2014 val2
Fast R-CNN	70.0	68.4	19.7	N/A
Faster R-CNN	73.2	70.4	21.9	N/A
YOLO	63.4	57.9	N/A	N/A
SSD300	74.3	72.4	23.2	43.4

Results on More Datasets

Method	VOC2007 test	VOC2012 test	MS COCO test-dev	ILSVRC2014 val2
Fast R-CNN	70.0	68.4	19.7	N/A
Faster R-CNN	73.2	70.4	21.9	N/A
YOLO	63.4	57.9	N/A	N/A
SSD300	74.3	72.4	23.2	43.4
SSD512	76.8	74.9	26.8	46.4

Results on More Datasets

Method	VOC2007 test	VOC2012 test	MS COCO test-dev	ILSVRC2014 val2
Fast R-CNN	70.0	68.4	19.7	N/A
Faster R-CNN	73.2	70.4	21.9	N/A
YOLO	63.4	57.9	N/A	N/A
SSD300*	77.2	75.8	25.1	N/A
SSD512*	79.8	78.5	28.8	N/A

COCO Bounding Box precision

COCO Bounding Box precision

mAP @ IoU	0.5	0.75	0.5:0.95
Faster R-CNN	45.3	23.5	24.2
SSD512*	48.5	30.3	28.8
gain	+3.2	+6.8	+4.6

Future Work

Future Work

- Object detection + pose estimation

Future Work

- Object detection + pose estimation

[Poirson et al, coming out at 3DV, 2016]

Future Work

- Object detection + pose estimation
[Poirson et al, coming out at 3DV, 2016]

- Single shot 3D bounding box detection

Future Work

- Object detection + pose estimation

[Poirson et al, coming out at 3DV, 2016]

- Single shot 3D bounding box detection
- Joint object detection + tracking model

Check out the code/models

<https://github.com/weiliu89/caffe/tree/ssd>

Thank you!
Come by our poster O-1A-02