

2019 CVPR paper overview

SUALAB

Ho Seong Lee

- CVPR 2019 Statistics
- 20 paper-one page summary

- What is CVPR?
 - Conference on Computer Vision and Pattern Recognition (CVPR)
 - CVPR was first held in 1983 and has been held annually
 - CVPR 2019: June 16th June 20th in Long Beach, CA

CVPR 2019 statistics

- The total number of papers is increasing every year and this year has increased significantly!
- We can visualize main topic using title of paper and simple python script!
 - https://github.com/hoya012/CVPR-Paper-Statistics

2019 CVPR paper statistics

Compared to 2018 Statistics..

2018 CVPR paper statistics

- Most of the top keywords were maintained
 - Image, detection, 3d, object, video, segmentation, adversarial, recognition, visual ...
- "graph", "cloud", "representation" are about twice as frequent
 - graph: $15 \rightarrow 45$
 - representation: 25 → 48
 - cloud: $16 \rightarrow 35$

- It does not mean that it is not an interesting article because it is not in the list.
- Since I mainly studied Computer Vision, most papers that I will discuss today are Computer Vision papers..

Topics not covered today

- Natural Language Processing
- Reinforcement Learning
- Robotics
- Etc..?

1. Learning to Synthesize Motion Blur (oral)

- Synthesizing a motion blurred image from a pair of unblurred sequential images
 - Motion blur is important in cinematography, and artful photo
 - Generate a large-scale synthetic training dataset of motion blurred images

(a) A pair of input images.

(b) Our model's output

SUALAB

Algorithm	PSNR	SSIM	Runtime (ms)
Naive Baseline	28.06 ± 4.05	0.888 ± 0.087	-
PWC-Net [29]	29.93 ± 3.47	0.938 ± 0.057	39.5
EpicFlow [27]	30.07 ± 3.49	0.940 ± 0.057	96.3×10^{6}
SepConv [26]	32.91 ± 4.60	0.954 ± 0.054	10.9×10^{4}
Super SloMo [14]	33.64 ± 4.66	0.958 ± 0.048	13.7×10^{6}
Ours (direct pred.)	33.97 ± 4.53	0.961 ± 0.044	34.7
Ours (uniform weight)	33.88 ± 4.68	0.959 ± 0.050	42.8
Ours (kernel pred.)	33.73 ± 4.31	0.961 ± 0.045	65.5
Our Model	34.14 ± 4.65	0.963 ± 0.045	43.7

Table 1. Performance on our real test dataset, in which we compare our model to three of its ablated variants and five baseline algorithms.

2. Semantic Image Synthesis with Spatially-Adaptive Normalization (oral)

- Synthesizing photorealistic images given an input semantic layout
 - Spatially-adaptive normalization can keep semantic information
 - This model allows user control over both semantic and style as synthesizing images

3. SiCloPe: Silhouette-Based Clothed People (Oral)

- Reconstruct a complete and textured 3D model of a person from a single image
 - Use 2D Silhouettes and 3D joints of a body pose to reconstruct 3D mesh
 - An effective two-stage 3D shape reconstruction pipeline
 - Predicting multi-view 2D silhouettes from single input segmentation
 - Deep visual hull based mesh reconstruction technique

Figure 2: Overview of our framework.

4. Im2Pencil: Controllable Pencil Illustration from Photographs

- Propose controllable photo-to-pencil translation method
 - Modeling pencil outline(rough, clean), pencil shading(4 types)
 - Create training data pairs from online websites(e.g., Pinterest) and use image filtering techniques

Figure 1. Examples of real pencil drawings in the outline $(L_1 \sim L_2)$ and shading $(S_1 \sim S_4)$ styles that we train on.

5. End-to-End Time-Lapse Video Synthesis from a Single Outdoor Image

- End-to-end solution to synthesize a time-lapse video from single image
 - Use time-lapse videos and image sequences during training
 - Use only single image during inference

Input image(single)

Figure 3: Illustration of our multi-frame joint conditional GAN method. For our discriminator, the encoded images are concatenated with the timestamps (dashed rectangles) before being aggregated to compute the conditional loss, while each image is directly used as an input to compute the unconditional loss (solid rectangles).

6. StoryGAN: A Sequential Conditional GAN for Story Visualization

- Propose a new task called Story Visualization using GAN
 - Sequential conditional GAN based StoryGAN
 - Story Encoder stochastic mapping from story to an low-dimensional embedding vector
 - Context Encoder capture contextual information during sequential image generation
 - Two Discriminator Image Discriminator & Story Discriminator

Loopy laughs but tends to be angry.
Pororo is singing and dancing and loopy is angry.
Loopy says stop to Pororo. Pororo stops.
Loopy asks reason to pororo. pororo is startled.
Pororo is making an excuse to loopy.

7. Image Super-Resolution by Neural Texture Transfer (oral)

- Improve "RefSR" even when irrelevant reference images are provided
 - Traditional Single Image Super-Resolution is extremely challenging (ill-posed problem)
 - Reference-based(RefSR) utilizes rich texture from HR references .. but.. only similar Ref images
 - Adaptively transferring the texture from Ref Images according to their texture similarity

8. DVC: An End-to-end Deep Video Compression Framework (oral)

- Propose the first end-to-end video compression deep model
 - Conventional video compression use predictive coding architecture and encode corresponding motion information and residual information
 - Taking advantage of both classical compression and neural network
 - Use learning based optical flow estimation

Figure 2: (a): The predictive coding architecture used by the traditional video codec H.264 [36] or H.265 [29]. (b): The proposed end-to-end video compression network. The modules with blue color are not included in the decoder side.

- 9. Defense Against Adversarial Images using Web-Scale Nearest-Neighbor Search (oral)
- Defense adversarial attack using Big-data and image manifold
 - Assume that adversarial attack move the image away from the image manifold
 - A successful defense mechanism should aim to project the images back on the image manifold
 - For tens of billions of images, search a nearest-neighbor images (K=50) and use them
 - Also propose two novel attack methods to break nearest neighbor defenses

10. Bag of Tricks for Image Classification with Convolutional Neural Networks

- Examine a collection of some refinements and empirically evaluate their impact
 - Improve ResNet-50's accuracy from 75.3% to 79.29% on ImageNet with some refinements
 - Efficient Training
 - FP32 with BS=256 → FP16 with BS=1024 with some techniques

Linear scaling LR LR warmup Zero γ initialization in BN No bias decay

- Training Refinements:
 - Cosine Learning Rate Decay / Label Smoothing / Knowledge Distillation / Mixup Training
- Transfer from classification to Object Detection, Semantic Segmentation

Model	Efficient			Baseline			
Model	Time/epoch	ch Top-1 Top-5 Ti		Time/epoch	Top-1	Top-5	
ResNet-50	4.4 min	76.21	92.97	13.3 min	75.87	92.70	
Inception-V3	8 min	77.50	93.60	19.8 min	77.32	93.43	
MobileNet	3.7 min	71.90	90.47	6.2 min	69.03	88.71	

Heuristic	BS=	=256	BS=1024		
Heurisuc	Top-1	Top-5	Top-1	Top-5	
Linear scaling	75.87	92.70	75.17	92.54	
+ LR warmup	76.03	92.81	75.93	92.84	
+ Zero γ	76.19	93.03	76.37	92.96	
+ No bias decay	76.16	92.97	76.03	92.86	
+ FP16	76.15	93.09	76.21	92.97	

Result of Efficient Training	5
------------------------------	---

Model	#params	FLOPs	Top-1	Top-5
ResNet-50	25 M	3.8 G	76.21	92.97
ResNet-50-B	25 M	4.1 G	76.66	93.28
ResNet-50-C	25 M	4.3 G	76.87	93.48
ResNet-50-D	25 M	4.3 G	77.16	93.52

ResNet tweaks

Table 5: Compare ResNet-50 with three model tweaks on model size, FLOPs and ImageNet validation accuracy.

Refinements	ResNet-50-D		Incepti	ion-V3	MobileNet	
Remements	Top-1	Top-5	Top-1	Top-5	Top-1	Top-5
Efficient	77.16	93.52	77.50	93.60	71.90	90.53
+ cosine decay	77.91	93.81	78.19	94.06	72.83	91.00
+ label smoothing	78.31	94.09	78.40	94.13	72.93	91.14
+ distill w/o mixup	78.67	94.36	78.26	94.01	71.97	90.89
+ mixup w/o distill	79.15	94.58	78.77	94.39	73.28	91.30
+ distill w/ mixup	79.29	94.63	78.34	94.16	72.51	91.02

11. Fully Learnable Group Convolution for Acceleration of Deep Neural Networks

Automatically learn the group structure in training stage with end-to-end manner

- Outperform standard group convolution
- Propose an efficient strategy for index re-ordering

Table 2. Image classification error(ferent methods on CIFAR-10.(G:gr			y of di
Model	MAdds	Params	Err
ResNet56-pruned [14]	62M	_	8.2
ResNet50-FLGC1(ours)	23M	0.22M	7.95
ResNet56-pruned [25]	90M	0.73M	6.94
ResNet50-FLGC2(ours)	44M	0.68M	6.77
MobileNetV2-SGC(G=2)	158M	1.18M	6.04
MobileNetV2-FLGC(G=2)	158M	1.18M	5.89
MobileNetV2-FLGC(G=3)	122M	0.85M	5.80
MobileNetV2-SGC(G=4)	103M	0.68M	6.64
MobileNetV2-FLGC(G=4)	103M	0.68M	5.84
MobileNetV2-FLGC(G=5)	92M	0.58M	6.12
MobileNetV2-FLGC(G=6)	85M	0.51M	6.33
MobileNetV2-FLGC(G=7)	80M	0.46M	6.34
MobileNetV2-SGC(G=8)	76M	0.43M	7.51
MobileNetV2-FLGC(G=8)	76M	0.43M	6.91

Model	MAdds	Param	s Top1	Top5
Inception V1[36]	1448M	6.6M	30.2	10.1
1.0 MobileNet-224[16]	569M	4.2M	29.4	10.5
ShuffleNet 2x[46]	524M	5.3M	26.3	_
NASNet-A (N=4)[48]	564M	5.3M	26.0	8.4
NASNet-B (N=4)[48]	488M	5.3M	27.2	8.7
NASNet-C (N=4)[48]	558M	4.9M	27.5	9.0
CondenseNet (G=4)[17]	529M	4.8M	26.2	8.3
CondenseNet-SGC	529M	4.8M	29.0	9.9
CondenseNet-FLGC	529M	4.8M	25.3	7.9

12. ScratchDet:Exploring to Train Single-Shot Object Detectors from Scratch (oral)

- Explore to train object detectors from scratch robustly
 - Almost SOTA detectors are fine-tuned from pretrained CNN (e.g., ImageNet)
 - The classification and detection have different degrees of sensitivity to translation
 - The architecture is limited by the classification network(backbone) \rightarrow inconvenience!
 - Find that one of the overlooked points is BatchNorm!

Table 3. Detection results on the PASCAL VOC datasets. For VOC 2007, all methods are trained on the VOC 2007 and 2012 trainval sets and tested on the VOC 2007 test set. For VOC 2012, all methods are trained on the VOC 2007 and 2012 trainval sets plus the VOC 2007 test set, and tested on the VOC 2012 test set. †: http://host.robots.ox.ac.uk:8080/anonymous/OHPCHC.html ‡: http://host.robots.ox.ac.uk:8080/anonymous/JSL6ZY.html

Method	Backbone	Input size	FPS	mAP (%)		
Method	Backbone	Input size	FPS	VOC 2007	VOC 2012	
pretrained two-stage:	1					
HyperNet [19]	VGG-16	$\sim 1000 \times 600$	0.88	76.3	71.4	
Faster R-CNN[28]	ResNet-101	$\sim 1000 \times 600$	2.4	76.4	73.8	
ION[1]	VGG-16	$\sim 1000 \times 600$	1.25	76.5	76.4	
MR-CNN[9]	VGG-16	$\sim 1000 \times 600$	0.03	78.2	73.9	
R-FCN[4]	ResNet-101	$\sim 1000 \times 600$	9	80.5	77.6	
CoupleNet[42]	ResNet-101	$\sim 1000 \times 600$	8.2	82.7	80.4	
pretrained one-stage:						
RON384[18]	VGG-16	384×384	15	74.2	71.7	
SSD321[8]	ResNet-101	321×321	11.2	77.1	75.4	
SSD300*[24]	VGG16	300×300	46	77.2	75.8	
YOLOv2[27]	Darknet-19	544×544	40	78.6	73.4	
DSSD321[8]	ResNet-101	321×321	9.5	78.6	76.3	
DES300[41]	VGG-16	300×300	29.9	79.7	77.1	
RefineDet320[39]	VGG-16	320×320	40.3	80.0	78.1	
trained from scratch:						
DSOD300[32]	DS/64-192-48-1	300×300	17.4	77.7	76.3	
GRP-DSOD320[33]	DS/64-192-48-1	300×300	16.7	78.7	77.0	
ScratchDet300	Root-ResNet-34	300×300	17.83	80.4	78.5	
ScratchDet300+	Root-ResNet-34	-		84.1	83.6‡	

13. Precise Detection in Densely Packed Scenes

- Propose precise detection in densely packed scenes
 - In real-world, there are many applications of object detection (ex, detection and count # of object)
 - In densely packed scenes, SOTA detector can't detect accurately
 - (1) layer for estimating the Jaccard index (2) a novel EM merging unit (3) release SKU-110K dataset

Name	#Img.	#Obj./img.	#Cls.	#Cls./img.	Dense.	Idnt.	BB
UCSD (2008) [8]	2000	24.9	1	1	✓	Х	X
PACAL VOC (2012) [13]	22,531	2.71	20	2	×	X	/
ILSVRC Detection (2014) [12]	516,840	1.12	200	2	X	X	1
COCO (2015) [28]	328,000	7.7	91	3.5	×	X	/
Penguins (2016) [2]	82,000	25	1	1	✓	X	X
TRANCOS (2016) [34]	1,244	37.61	1	1	✓	✓	X
WIDER FACE (2016) [49]	32,203	12	1	1	X	X	1
CityPersons (2017) [51]	5000	6	1	1	×	X	/
PUCPR+ (2017) [22]	125	135	1	1	✓	✓	1
CARPK (2018) [22]	1448	61	1	1	✓	✓	/
Open Images V4 (2018) [25]	1,910,098	8.4	600	2.3	X	✓	/
Our SKU-110K	11,762	147.4	110,712	86	✓	✓	✓

- Г
- Present a large-scale dataset and establish a baseline for security inspection X-ray
 - Total 1,059,231 X-ray images in which 6 classes of 8,929 prohibited items
 - Propose an approach named class-balanced hierarchical refinement(CHR) and class-balanced loss function

	The SIXray Dataset (1,059,231)								
	Positive (8,929)								
Gu	n Knife	Wrench	Pliers	Scissors	Hammer				
3,1	31 1,943	2,199	3,961	983	60	1,050,302			
0	3 , a								
O									
			0) E	100					
10									
Gun	Knife	Wrench	Pliers	Scissors	Hammer	Negative			

15. Generalized Intersection over Union: A Metric and A Loss for Bounding Box Regressia

- Address the weaknesses of IoU and introduce generalized version(GIoU)
 - Intersection over Union(IoU) is the most popular evaluation metric used in object detection
 - But, there is a gap between optimizing distance losses and maximizing IoU
 - Introducing generalized IoU as both a new loss and a new metric

Figure 2. Three different ways of overlap between two rectangles with the exactly same IoU values, i.e. IoU = 0.33, but different GIoU values, i.e. from the left to right GIoU = 0.33, 0.24 and -0.1 respectively. GIoU value will be higher for the cases with better aligned orientation.

Algorithm 1: Generalized Intersection over Union

input: Two arbitrary convex shapes: $A, B \subseteq \mathbb{S} \in \mathbb{R}^n$

output: GIoU

1 For A and B, find the smallest enclosing convex object C, where $C \subseteq \mathbb{S} \in \mathbb{R}^n$

2
$$IoU = \frac{|A \cap B|}{|A \cup B|}$$

$$3 GIoU = IoU - \frac{|C \setminus (A \cup B)|}{|C|}$$

Algorithm 2: IoU and GIoU as bounding box losses

input: Predicted B^p and ground truth B^g bounding box

$$B^p = (x_1^p, y_1^p, x_2^p, y_2^p), \quad B^g = (x_1^g, y_1^g, x_2^g, y_2^g).$$
 output: $\mathcal{L}_{IoU}, \mathcal{L}_{GIoU}.$

1 For the predicted box B^p , ensuring $x_2^p > x_1^p$ and $y_2^p > y_1^p$:

$$\hat{x}_1^p = \min(x_1^p, x_2^p), \quad \hat{x}_2^p = \max(x_1^p, x_2^p),
\hat{y}_1^p = \min(y_1^p, y_2^p), \quad \hat{y}_2^p = \max(y_1^p, y_2^p).$$

- 2 Calculating area of B^g : $A^g = (x_2^g x_1^g) \times (y_2^g y_1^g)$.
- 3 Calculating area of B^p : $A^p = (\hat{x}_2^p \hat{x}_1^p) \times (\hat{y}_2^p \hat{y}_1^p)$.
- 4 Calculating intersection \mathcal{I} between B^p and B^g :

$$\begin{aligned} x_1^T &= \max(\hat{x}_1^p, x_1^g), & x_2^T &= \min(\hat{x}_2^p, x_2^g), \\ y_1^T &= \max(\hat{y}_1^p, y_1^g), & y_2^T &= \min(\hat{y}_2^p, y_2^g), \\ \mathcal{I} &= \begin{cases} (x_2^T - x_1^T) \times (y_2^T - y_1^T) & \text{if} & x_2^T > x_1^T, y_2^T > y_2^T, \\ 0 & \text{otherwise} \end{cases}$$

5 Finding the coordinate of smallest enclosing box B^c :

$$x_1^c = \min(\hat{x}_1^p, x_1^g), \quad x_2^c = \max(\hat{x}_2^p, x_2^g),$$

 $y_1^c = \min(\hat{y}_1^p, y_1^g), \quad y_2^c = \max(\hat{y}_2^p, y_2^g).$

6 Calculating area of B^c : $A^c = (x_2^c - x_1^c) \times (y_2^c - y_1^c)$.

7
$$IoU = \frac{\mathcal{I}}{\mathcal{U}}$$
, where $\mathcal{U} = A^p + A^g - \mathcal{I}$.

8
$$GIoU = IoU - \frac{A^c - U}{A^c}$$

9
$$\mathcal{L}_{IoU} = 1 - IoU$$
, $\mathcal{L}_{GIoU} = 1 - GIoU$.

16. Bounding Box Regression with Uncertainty for Accurate Object Detection

- Propose novel bounding box regression loss with uncertainty
 - Most of datasets have ambiguities and labeling noise of bounding box coordinate
 - Network can learns to predict localization variance for each coordinate

var voting

	AP	AP^{50}	AP^{60}	AP^{70}	AP^{80}	AP^{90}
baseline [14]	38.6	59.8	55.3	47.7	34.4	11.3
MR-CNN [11]	38.9	59.8	55.5	48.1	$34.8^{+0.4}$	$11.9^{+0.6}$
soft-NMS [1]	39.3	59.7	55.6	48.9	$35.9^{+1.5}$	$12.0^{+0.7}$
IoU-NMS+Refine [27]	39.2	57.9	53.6	47.4	$36.5^{+2.1}$	$16.4^{+5.1}$
KL Loss	39.5+0.9	58.9	54.4	47.6	$36.0^{+1.6}$	$15.8^{+4.5}$
KL Loss+var voting	39.9+1.3	58.9	54.4	47.7	$36.4^{+2.0}$	$17.0^{+5.7}$
KL Loss+var voting+soft-NMS	40.4 ^{+1.8}	58.7	54.6	48.5	37.5 ^{+3.3}	17.5 ^{+6.2}

Table 4: Comparisons of different methods for accurate object detection on MS-COCO. The baseline model is ResNet-50-FPN Mask R-CNN. We improve the baseline by $\approx 2\%$ in AP

- Propose a unified panoptic segmentation network(UPSNet)
 - Semantic segmentation + Instance segmentation = panoptic segmentation

Countable objects → things Uncountable objects → stuff

Figure 1: For a given (a) image, we show ground truth for: (b) semantic segmentation (per-pixel class labels), (c) instance segmentation (per-object mask and class label), and (d) the proposed panoptic segmentation task (per-pixel class+instance labels). The PS task: (1) encompasses both stuff and thing classes, (2) uses a simple but general format, and (3) introduces a uniform evaluation metric for all classes. Panoptic segmentation generalizes both semantic and instance segmentation and we expect the unified task will present novel challenges and enable innovative new methods.

Figure 1: Overall architecture of our UPSNet.

18. SFNet: Learning Object-aware Semantic Correspondence (Oral)

- Propose SFNet for semantic correspondence problem
 - Propose to use images annotated with binary foreground masks and synthetic geometric deformations during training
 - Manually selecting point correspondences is so expensive!!
 - Outperform SOTA on standard benchmarks by a significant margin

Figure 1: We use pairs of warped foreground masks obtained from a single image (left) as a supervisory signal to train our model. This allows us to establish object-aware semantic correspondences across images depicting different instances of the same object or scene category (right). No masks are required at test time. (Best viewed in color.)

- Propose end-to-end fast interactive object annotation tool (Curve-GCN)
 - Predict all vertices simultaneously using a Graph Convolutional Network, (→ Polygon-RNN X)
 - Human annotator can correct any wrong point and only the neighboring points are affected

Figure 2: Curve-GCN: We initialize N control points (that form a closed curve) along a circle centered in the image crop with a diameter of 70% of image height. We form a graph and propagate messages via a Graph Convolutional Network (GCN) to predict a location shift for each node. This is done iteratively (3 times in our work). At each iteration we extract a feature vector for each node from the CNN's features F, using a bilinear interpolation kernel.

Recommended reference: "Efficient interactive annotation of segmentation datasets with polygon-rnn++", 2018 CVPR

- Propose image-level WSSS method using stochastic inference (dropout)
 - Localization maps(CAM) only focus on the small parts of objects → Problem
 - FickleNet allows a single network to generate multiple CAM from a single image
 - Does not require any additional training steps and only adds a simple layer

Both Training and Inference

```
Algorithm 1: Training and Inference Procedure
 Input: Image I, ground-truth label c, dropout rate p
 Output: Classification score S and localization maps M
 1 x = Forward(I) until conv5 layer;
2 Stochastic hidden unit selection:
 Sec. 3.1
 x^{\text{expand}} = \text{Expand}(x);
 Sec. 3.1.1
 x_p^{\text{expand}} = \text{Center-fixed spatial dropout}(x^{\text{expand}}, p);
 Sec. 3.1.2
 S = \text{Classifier}(x_{D}^{\text{expand}});
 Sec. 3.1.3
 Training Classifier:
 Update network by L=SigmoidCrossEntropy(S, c)
8 Inference CAMs:
 Sec. 3.2
 For different random selections i (1 < i < N):
 M^c[i] = \text{Grad-CAM}(x, S^c);
 Sec. 3.2.1
 M^c = \text{Aggregate}(M^c[i]);
 Sec. 3.2.2
11
```


- In my personal blog, there are similar works
 - SIGGRAPH 2018
 - NeurIPS 2018
 - **ICLR 2019**

https://hoya012.github.io/

1. What Characterizes Personalities of Graphic Designs?

이 논문은 아래의 그림에서 알 수 있듯이 그래픽 디자인 이미지가 있으면 해당 이미지의 personality(성격)을 예측하는 딥러닝 모 멜을 제안하고 있습니다. 또한 이미지의 어떤 부분이 해당 성격에 긍정적인, 혹은 부정적인 영향을 주고 있는지를 나타내는 sensitive map까지 얻을 수 있습니다.

포스터 데이터셋을 이용하였으며 총 15가지의 Personality에 대 해 분류를 하는 문제를 해결하였고, 선행 연구들에 비해 높은 정 확도를 달성한 논문입니다. 개인적으로 연구를 하다가 직접 데이 터셋을 취득해야 함 때 포스터 이미지들, 책 표지 이미지들을 활 용하였었는데 비슷한 관점에서 다룬 논문이라 흥미로웠습니다. 또한 sensitive map도 비교적 정교하게 얻을 수 있어서 이를 활 용할 수 있는 여러 방식이 있을 것 같습니다.

2. Semantic Soft Segmentation

1. How Does Batch Normalization Help Optimization? (Oral)

 Batch normalization의 optimization을 잘 되게 해주는 이 유를 분석한 논문, 일반적으로 알려져 있는 "internal covariate shift" 효과는 실제로는 미미하며, optimization landscape를 smooth하게 해주는 효과가 optimization에 큰 도움을 주고 있음을 증명함.

2. Sanity Checks for Saliency Maps (Spotlight)

 Saliency method들은 학습 결과와 관련이 있는 입력의 feature를 강조하는데 사용이 됨. 이러한 방식들이 좋은 지 나 쁜 지 판단할 기준이 애매한데, 실험을 통해 saliency map의 온전성 검사를 하는 방식을 제안함

[다양한 saliency map 에시]

1. Large Scale GAN Training for High Fidelity Natural Image Synthesis (Oral)

- Rating: 7 / 10 / 9 , avg. 8.67
- 512x512 크기의 이미지와 같이 high resolution 이미지를 생성하는 generative model BigGAN 제안. ICLR paper중 가장 높은 rating을 받았으며 실제로 결과 이미지들을 보면 해 상도가 큰 이미지인데도 그럴싸하게 생성해내는 것을 확인할 수 있음.

[본 논문의 결과 그림 에시]

2. ImageNet-trained CNNs are biased towards texture; increasing shape bias improves accuracy and robustness

- Rating: 7 / 8 / 8 , avg. 7.67
- ImageNet으로 pretrain된 CNN은 object의 texture에 bias 되어있음을 보이며, global object shape 정보를 이용하면 robust한 CNN을 만들 수 있음을 보임, 또한 실험을 위해 Style Transfer 알고리즘을 이용하여 ImageNet으로부터 Stylized-ImageNet 이라는 데이터셋을 생성한 점이 인상 깊 음, 해당 데이터셋은 해당 링크 에서 확인할 수 있음.

[본 논문의 그림 예시 1]

