VALSE 2017 厦门

视频行为识别年度进展

-Toward Deep Understanding of Human Actions in the Wild-

乔宇

中国科学院深圳先进技术研究院 2017-April-23

Action Understanding

- The goal of human action recognition is to automatically detect and classify ongoing activities from an input video (i.e. a sequence of images frames).
 - Human vision system is very effective in perceiving and predicting actions through visual information.
 - A basic problem in computer vision, with wide applications.

Action recognition

Punck

Kick

Duck

. . .

Application 1-Surveillance

- Ubiquitous surveillance cameras in public places.
 - More than 60M in China
 - A person is monitored average 300 times / day in London.
 - Current surveillance system mainly record without understanding human action and event in video.
- Understanding human activity is important for intelligent surveillance system.

Application 2- Online Videos

Explosive growth of online videos

- Many online videos contain action or activity
- Action recognition has important applications in video tagging and content based video retrieval.

More Applications

Human Motion Analysis

Action Datasets

Action recognition "in the lab": KTH, Weizmann etc. Action recognition "in TV, Moive": UCF Sports, Hollywood etc. Action recognition "in the wild": Olympic, HMDB51, UCF101 etc.

Action Video Dataset list

Dataset	Year	Actions	Clips per Action	Settings	SoTA
KTH [82]	2004	6	400 controlled settings		≥ 0.95
Weizmann [34]	2005	9	9 controlled settings		≥ 0.95
IXMAS [114]	2006	11	33	multiview	≥ 0.95
Hollywood [54]	2008	8	30 - 140	movie	≥ 0.60
UCF Sports [76]	2009	9	14 - 36	sports broadcast	≥ 0.95
Hollywood2 [61]	2009	12	61 - 278	movie	$\simeq 0.70$
UCF YouTube [59]	2009	11	100	web video	≥ 0.90
MSR [120]	2009	3	14-25	indoor and outdoor	≥ 0.95
High Five [68]	2010	4	50	TV shows	$\simeq 0.65$
UT-interaction [78]	2010	6	20	controlled settings	≥ 0.95
Olympic Sports [63]	2010	16	21 - 67	web video	$\simeq 0.90$
UCF50 [75]	2010	50	min. 100	web video	$\simeq 0.95$
HMDB51 [51]	2011	51	min. 101	movie & web video	$\simeq 0.65$
Cooking Dataset [77]	2012	65	-	controlled settings	$\simeq 0.50$
UCF101 [89]	2012	101	min. 100	web video	$\simeq 0.90$
Sports-1M [47]	2014	487	average 2327	web video	$\simeq 0.64$

ActivityNet 2016

200 categories, 648 hrs video, 10k for training, 5k for testing

http://activity-net.org/challenges/2016/

Achieve NO 1 in classification task in ActivityNet 2016 among 24 teams.

Validation Set	mAp	Top-3 Acc.
Visual	90.4%	95.2%
Audio	15.2%	29.1%
Visual + Audio	90.9%	95.6%
Testing Set	mAP	Top-3 Acc.
Visual CNN (Single)	91.2%	95.6%
Final Ensemble	93.2%	96.4%

Youtube-8M

https://research.google.com/youtube8m/

7 Million
Video URLs

450,000 Hours of Video

3.2 Billion
Audio/Visual Features

4716 Classes 3.4 Avg. Labels / Video

2017. 4

Deep models boost action recognition performance

Accuracy on UCF101

Spatio-Temporal ConvNets (CVPR14)

spatio-temporal convolutions; worked best.

[Large-scale Video Classification with Convolutional Neural Networks, Karpathy et al., CVPR, 2014]

C3D (CVPR 15)

2D Convolution → 3D Convolution

Figure 3. C3D architecture. C3D net has 8 convolution, 5 max-pooling, and 2 fully connected layers, followed by a softmax output layer. All 3D convolution kernels are $3 \times 3 \times 3$ with stride 1 in both spatial and temporal dimensions. Number of filters are denoted in each box. The 3D pooling layers are denoted from pool1 to pool5. All pooling kernels are $2 \times 2 \times 2$, except for pool1 is $1 \times 2 \times 2$. Each fully connected layer has 4096 output units.

C3D: 3D VGGNet

[Learning Spatiotemporal Features with 3D Convolutional Networks, Tran et al. 2015]

Two stream CNN (NIPS 2014)

Treat optical flow as images

Train spatial CNN from images and temporal CNN from optical flows

Karen Simonyan Andrew Zisserman, "Two-Stream Convolutional Networks for Action Recognition in Videos", NIPS, 2014

Trajectory-Pooled Deep-Convolutional Descriptors (CVPR15)

How to combine the merits of two approaches

Limin Wang, Yu Qiao, Xiaoou Tang "Action Recognition with Trajectory-Pooled Deep-Convolutional Descriptors", Proc. Int. Conf. Computer Vision and Pattern Recognition (CVPR), 2015

Framework of the proposed methods

Propose trajectory-pooled deep convolutional descriptor (TDD) to integrate the key factors from handcrafted and deep approaches.

- ➤ Utlize two-stream ConvNets to obtain multi-scale deep convolutional features.
- Pool the local ConvNet responses over the spatiotemporal tubes centered at the trajectories.

Motion Vector CNN (CVPR15)

- Many deep learning approaches for video based action recognition are computationally expensive, due to the calculation of optical flows
- Motion vector also includes motion information of local regions

B. Zhang, L. Wang, Z. Wang, Yu Qiao, and H. Wang "Real-time Action Recognition with Enhanced Motion Vector CANS", Proc. Int. Conf. Computer Vision and Pattern Recognition (CVPR), 2016 2017. 4

Enhanced Motion Vector CNN

(a) Strategy 1: Teacher Initialization

Fine tune Optical Flow CNN

(b) Strategy 2: Supervision Transfer

OF-CNN output as supervision

(c) Strategy 3: Combination

Strategy 1+2

Samples of filters for Conv1 layer. Left to right: MV- CNN, EMV-CNN and OF-CNN.

Recurrent Neural Network/LSTM for Action Recognition

Visual Input Visual Features Sequence Learning Predictions LSTM LSTM **LSTM LSTM** LSTM LSTM **LSTM** LSTM CNN

Wu Z, Wang X, Jiang Y, et al. Modeling Spatial-Temporal Clues in a Hybrid Deep Learning Framework for Video Classification[C]. acm multimedia, 2015: 461-470.

[Long-term Recurrent Convolutional Networks for Visual Recognition and Description, Donahue et al., 2015]

Deep Segmental Network (ECCV 16)

1.Limin Wang, Yuanjun Xiong, Zhe Wang, *Yu Qiao*, Dahua Lin, Xiaoou Tang,Luc Van Gool, "Temporal Segment Networks: Towards Good Practices for Deep Action Recognition," Proc. European Conference Computer Vision, 2016

Performance of TSN

HMDB51		UCF101		THUMOS14		ActivityNet	
iDT+FV [2]	57.2%	iDT+FV [70]	85.9%	iDT+FV [70]	63.1%	iDT+FV [70]	66.5%
DT+MVSV [46]	55.9%	DT+MVSV [46]	83.5%	object+motion [71]	71.6%	Depth2Action [72]	78.1%
iDT+HSV [73]	61.1%	iDT+HSV [73]	87.9%	,		•	
MoFAP [51]	61.7%	MoFAP [51]	88.3%				
Two Stream [1]	59.4%	Two Stream [1]	88.0%	Two Stream [1]	66.1%	Two Stream [1]	71.9%
VideoDarwin [23]	63.7%	C3D (3 nets) [17]	85.2%	EMV+RGB [18]	61.5%	C3D [17]	74.1%
MPR [74]	65.5%	Two stream +LSTM [4]	88.6%				
$F_{ST}CN$ [55]	59.1%	$F_{ST}CN$ [55]	88.1%				
TDD+FV [5]	63.2%	TDD+FV [5]	90.3%				
LTC [24]	64.8%	LTC [24]	91.7%				
KVMF [75]	63.3%	KVMF [75]	93.1%				
TSN (3 seg)	70.7%	TSN (3 seg)	94.2%	TSN (3 seg)	78.8%	TSN (3 seg)	89.0%
TSN (7 seg)	71.0%	TSN (7 seg)	94.9 %	TSN (7 seg)	80.1 %	TSN (7 seg)	89.6 %

L. Wang et al. Temporal Segment Networks: Towards Good Practices for Deep Action Recognition, in ECCV 2016.

L. Wang et al. Temporal Segment Networks for Action Recognition in Videos, to appear.

UntrimmedNet: Directly Learning from Untrimmed Video (CVPR17)

Leverage attention modeling in TSN for weakly supervised action recognition and detection.

L. Wang et al. UntrimmedNet for Weakly Supervised Action Recognition and Detection, in CVPR 2017.

R-CNNs for Pose Estimation and Action Detection (CVPR'14)

R-CNN based frame-level detection + linking with dynamic programming

Gkioxari, G, Hariharan, B, Girshick, R, J. Malik, R-CNNs for Pose Estimation and Action Detection, IEEE Conference on Computer Vision & Pattern Recognition, 2014

Learning to Track for Spatio-Temporal Action Localization (CVPR15)

R-CNN based frame-level detection (replacing SS by a better one{EdgeBoxes) + best candidates tracking

P Weinzaepfel, Z Harchaoui, C Schmid, "Learning to Track for Spatio-Temporal Action Localization", CVPR, 2015

2017. 4

Multi-region two-stream R-CNN for action detection (ECCV 16)

RPN proposals with multiple RGB frames & optical flows + multi-region scheme for action detection

Xiaojiang Peng, Cordelia Schmid, Multi-region two-stream R-CNN for action detection European Conference on Computer Vision (ECCV), 2016.

2017. 4

Structured Segment Network for Action Detection (arxiv 17)

Incorporating context and structure modeling into TSN for action detection

Y. Zhao et al. Temporal Action Detection with Structured Segment Networks, in arXiv 1704.06228.

谢谢!

模型和代码公开

场景理解与分类

- MR-CNNs (2nd in scene classification task ImageNet 2016, 1st in LSUN 2016)
- Weakly Supervised PatchNets (Top performance in MIT Indoor67 and SUN397)

行为识别和检测

- Temporal Segment Networks (NO1 in ActivityNet 2016)
- MV-CNNS(Speed:300帧/s)
- Trajectory-Pooled Deep-Convolutional Descriptors
 (Top performance in UCF101 and HMDB51)

人脸检测与识别

- MJ-CNN face detection (top performance in FDDB & WIDE)
- HFA-CNN face recognition (single model 99% in LFW)
 场景文字检测与识别

Connectionist Text Proposal Network for Scene Text Detection (Top performance in ICDAR)

下载地址

http://mmlab.siat.ac.cn/yuqiao/Codes.html

Thank you! Q&A

