

SenseTime Introduction

SenseTime focuses on invention and development of computer vision and deep learning technologies. Our prestige technologies offer sensation and perception being implemented to wide range of system applications, to seize, to analyze and to understand varieties of vision information, as natural as human being & animals.

SenseTime is the one of the pioneers in the industries of face recognition, object recognition, image searching, and intelligent monitoring by the virtue of its innovated technologies. By the end of 2014, SenseTime has cooperated with more than 60 well-known organizations in both business and research areas. We were favored by IDG Capital, which is one of the biggest venture capital investor and have successfully closed an investment deal for over millions of dollars.

One of the most remarkable breakthrough of SenseTime in 2014 is our core technology - face recognition, has now been developed to, and reached over 99% accuracy rate, and that figure shows it performs even better than natural human's recognition.


THE THE


SENSETIME


Big Visual Data

NVIDIA GPUs

Deep Learning


Big Visual Data

Our Awards	Conference	Best Paper
Machine Learning	NIPS '10	Best Student Paper
Computer Vision	CVPR'09	Best Paper
Artificial Intelligence	AAAI' 15	Best Student Paper


- ≥ 2GPUs → 300 GPUs
- CVPR: 14/29 deep learning papers published in the whole world. (12'-14')


Deep Learning

Detection

- Pedestrian detection
- Human pose estimation
- Facial keypoint detection

Segmentation

- Face parsing
- Pedestrian parsing

Recognition

- Face attribute recognition
- Human identity recognition across camera views

SENSETIME


Oil Painting
Paper
Toy

Capturing

Enhancement

Localization

Classification


- Face
- Book
- Bag

The Photo is Captured by an Android Phone with Baidu SuperCamera


A Book

"How to say it for woman"

- Paper Bags
- 7-UP

The Photo is Captured by an Android Phone with Baidu SuperCamera


sansatima


DCNN for Low-Level Vision

Data: Big data with real-world degradation


DCNN for Low-Level Vision

- Data: Big data with real-world degradation
- Architecture: use domain-specific knowledge
 A Large Kernel Deep CNN for deconvolution


-121x121 spatial support based on kernel SVD

DCNN for Low-Level Vision

- Data: Big data with real-world degradation
- Architecture: use domain-specific knowledge
- Training: Better initialization, GPU acceleration

12-20 hours


A novel weights initialization Supervised pre-training

SENSETIME


图像服务

ImagePro


智能对比增强


照片快速去噪


图像前景分割


自动提高亮度 Night Enhance


超分辨率 Super Resolution Upscale


照片细节增强 Detail Enhance


图像智能补全 Inpainting


简单色彩转移 Naive Color Transfer


Understanding: Localization & Classification


ImageNet Large Scale Visual Recognition Challenge 2014

(Ordered by mean average precision				
	Team name	Entry description	Description of outside data used	mean AP	Number of object categories won
	GOOGLEINEL	Ensemble of detection models. Validation is 44.5% mAP	Pretraining on ILSVRC12 classification data.	0.439329	142
		Combine multiple models described in the abstract without contextual modeling. The training data includes the validation dataset 2.	ImageNet classification and localization data	0.406998	
	11 10001111		ImageNet classification and localization data	0.406659	29
	Deep Insight	Combination of three detection models	Three CNNs from classification task are used for initialization.	0.404517	27
- 1		Combine multiple models described in the abstract without contextual modeling. The training data includes the validation dataset 2.	ImageNet classification and localization data	0.40352	
	CUHK DeepID- Net2	Combine multiple models described in the abstract without contextual modeling	ImageNet classification and localization data	0.403417	

DCNN for Object Recognition

A Novel Data Generation for Pre-training


DCNN for Object Recognition

A novel DCNN pipeline


DCNN for Object Recognition

A deformable constraint pooling


DCNN for ImageNet

- Training
- 4-core 3.3G CPU
 - 70 seconds /image
 - 50 months for training
- Titan GPU
 - 1s / image
 - 21 days for training


Face Verification


- #1 on LFW, with mean accuracy ~99.53%
- Human Performance on LFW ~ 97.53%


Nicole Kidman

Nicole Kidman


Coo d'Este


Melina Kanakaredes


Jim O'Brien

Jim O'Brien


LFW Ranking

Methods	Accuracy		
FR+FCN	0.9645 ± 0.0025		
DeepFace-ensemble	0.9735 ± 0.0025		
DeepID	0.9745 ± 0.0026		
GaussianFace	0.9852 ± 0.0066		
DeepID2	0.9915 ± 0.0013		
DeepID2+	0.9947 ± 0.0012		
DeepID3	0.9953 ± 0.0010		

DCNN for Face Recognition/Verification

- 10,000+ Class
 Better generalization for verification
- Joint Identification-Verification
 Reduce intra-person variation


DCNN for Face Recognition/Verification

- Learning by predicting 10,000+ Class
- Joint Identification-Verification
- Over-complete representation
 Learning features from multiple cropped face regions


Robust Face Detection


DCNN for Face Recognition/Verification

- CPU cores @2.66GHz: ~20 days
- Titan Z GPU: 6 hours


sansatima


Computer Vision Solutions

SEEING

 Low-light Enhancement, Visibility Enhancement (haze, dust), Super Resolution, Blur Removal

UNDERSTANDING

 Face detection, recognition, verification, Object Recognition, Gesture recognition, Pedestrian Detection, Crowd Analysis

