Comparing Boosted Cascades to Deep Learning Architectures for Fast and Robust Coconut Tree Detection in Aerial Images

VISAPP2018, 27-29 January 2018 Steven Puttemans*, <u>Kristof Van Beeck</u>* and Toon Goedemé


Introduction

- Project in cooperation with Dutch company
 - → Airborne mapping and surveying
- Farm and crop inspection
 - Crop counting, predict crop productivity
 - Crop performance, early detection of health problems
- Land use
 - Locations for expansion
 - Planning of land use, planting pattern, height differences
- Environmental analytics (predict erosion, flood risks,...)

Introduction


 Our goal: generate statistics on the number of coconut trees from these aerial images

Introduction


- Currently, this is done manually
 - Human annotators click coconut tree centers
 - → Circle with predefined average diameter (fixed flying height)


- Cumbersome, time-consuming and expensive
- Avoid error and annotation bias: label same image with multiple annotators
- Mistakes (forget trees, select wrong locations, ...)

Challenges

- Perfect task to automate! Simple object detection task?
- Challenges:
 - Different vegetations, coconut trees in between other very similar vegetation, occluded under trees, not always strict pattern, different stages of growth,...


Approach

- Goal of this work: compare different object detection methodologies for reliable coconut tree counting
- Tailored towards ease-of-use for companies
- Accuracy, runtime, training time, number of training images,...
- We compare:
 - More traditional cascade classifier object detectors
 - With deep-learned object detectors

Related work

- Boosted cascade of weak classifiers

- → Viola & Jones (2001): Haar wavelets + AdaBoost
- → Early rejection of non-object patches, integral images
- +: Simple, fast -: no color, low accuracy?
- Often improved with scene constraints and application specific constraints


- ICF (Dollar et al., 2009)
 - → Multiple features & color
 - → Extension to ACF (2014): rectangles + approx. features
 - +: Higher accuracy -: slower?

Related work

- New trend since 2015: deep learning
 - Enormous datasets, drop in GPU hardware cost
 - Pre-trained nets AlexNet (2012), DenseNet (2014), ResNet (2016)
 → top accuracy on ImageNet
 - From classification nets to detection: multi-scale sliding window → computationally expensive
 - Region proposal networks –two parts which need to be tuned
 - Current trend: single-pass detectors SSD (2016), Yolo9000 (2017)
 - Real-time performance: 120 FPS @ VGA resolution
- Are V&J and ACF dead?


Dataset and frameworks


- A single 10.000 x 10.000 pixel image,
 RGB format
- Coconut trees: 100 x 100 pixels
- 3798 annotations
- Frameworks:
 - V&J: OpenCV3.2
 - ACF: internal C++ framework
 - InceptionV3: Tensorflow
 - C/CUDA darknet framework
 - Darknet19 & Densenet201

Approaches with boosted cascades


- First approach: V&J, 2001
 - Using LBP (Ahonen et al., 2004)
 - No color information (convert to grayscale images)
 - No obvious separation between coconut and background
 - → otherwise first color transformation (e.g. solar panels)
 - Training: split image in four parts, train on top left, test others parts
 - Increase number of pos/neg samples for each model
 - Data augmentation: randomly flipping patches around vertical/horizontal axes
 - Single depth binary decision trees

	#pos	#neg	#weak	#feats
Model 1	1000	2500	16	126
Model 2	1000	5000	15	123
Model 3	1000	10000	15	142
Model 4	2000	8000	16	221


Approaches with boosted cascades

- Second approach: ACF, 2014
 - Add multiple channels and color
 - Initially trained on top left corner
 - ACF uses a lot more negatives
 - Not able to sample enough from top left corner
 - Split dataset: upper (1.741 positives) and lower half (1.914 positives)
 - Up to 150.000 negative patches


Approaches with deep learning

- Third approach: Deep learning, 2014
 - Most likely better accuracy
 - At which cost? Training time? Ease-of-use?


- Training with limited positives in three manners:
 - Learn a complete new deep network
 - → Not advised, try to see what's possible
 - Freezing (n-1) layers, only retrain final layer
 - → Transfer learning, only limited data required
 - → Only works if new data relates to data of which initial model was trained
 - Fine-tuning weights of all layers
 - → Again, limited training data needed
 - → More flexible, new fine-tuned features for specific task

Approaches with deep learning


- We also tried a single-pass network (YoloV2)
 - Much faster than multi-scale sliding window
 - Coarse grid-based region proposals
 - → Not able to cope with dense object packed scenes
 - → In our case, objects close together and slightly overlapping
 - → Final output detections cover multiple object instances


Training time: 2 hours CPU only, evaluation: 10 minutes (10.000 x 10.000, Intel Xeon E5-2687W – 3.10 GHz)

KU LEUVEN


Training time: 30 minutes CPU only, evaluation: 5 minutes (10.000 x 10.000, same hardware)


V&J versus ACF, both trained on top left corner


- Deep learning: classification networks
 - Train complete model from scratch
 - → Model seems to converge (loss rate lowers)
 - → Top-1 accuracy of 33% (two classes: coconut / background)
 - Transfer learning with frozen layers
 - → InceptionV3 in TensorFlow, 75 positive examples / 75 background examples
 - → Top-1 accuracy of 77%
 - → Compare with boosted cascade: evaluation at pixel level: P=75%, R=52%
 - Transfer learning by fine tuning layers
 - → Darknet19 and Densenet201
 - → Trade-off between accuracy and inference time

- Transfer learning by fine tuning layers
 - → Darknet19: 10.000 iterations, Top-1 accuracy of 95.2%
 - → Densenet201: 20.000 iterations, Top-1 accuracy of 97.4%
 - → Training takes multiple hours (24h for Darknet19)


- Deep learning: execution speeds
 - Classification on NVIDIA TitanX
 - → Darknet19: 100x100 pixel patches: 265 FPS
 - → Densenet201: 52 FPS
 - → Memory footprint only 400MB
 - Detection: multi-scale not needed
 - → Sliding window evaluated over different step sizes
 - → Achieves excellent accuracy of P=97.31%, R=88.85%

step	#patches	Darknet19	Densenet201
5px	3.924.361	4h	20h30m
25px	157.609	9m5s	50m20s
50px	39.601	2m30s	12m35s


V&J: 10 min

ACF: 5 min

Visual results: V&J

Model	Precision	Recall	Train	Infer
V&J	90.64%	81.12%	2h	10m
ACF	90.55%	86.43%	30m	5m
DN19	97.31%	88.58%	24h	2m30s

Green, TP – Red, FP – Magenta, FN


- → High FP rate, especially on shadows (no color information)
- → Several FN (smaller trees)

Visual results: ACF

Model	Precision	Recall	Train	Infer
V&J	90.64%	81.12%	2h	10m
ACF	90.55%	86.43%	30m	5m
DN19	97.31%	88.58%	24h	2m30s

Green, TP – Red, FP – Magenta, FN


- → About equal amount of FP: no shadows but in between trees
- → Higher recall (less FN) FN again on smaller trees → train separate model?

Visual results: DL

Model	Precision	Recall	Train	Infer
V&J	90.64%	81.12%	2h	10m
ACF	90.55%	86.43%	30m	5m
DN19	97.31%	88.58%	24h	2m30s

Green, TP – Red, FP – Magenta, FN


- → Almost no FP
- → Again FNs: train separate model? reduce step size (50px here)?

Conclusion

- Evaluated the capability of older boosted cascaded object detectors and deep learning for coconut tree detection
- Best cascaded: 94.56% AP, 5-10 min evaluation
- Best deep learning: 97.4% Top-1 accuracy, 2m30 4h evaluation
- Are VJ & ACF dead? کے


- Accuracy of ACF slightly lower than DL
- Evaluation time: depends on step size
- Training time and required hardware BIG difference (ACF wins)

AOUT i es votes ed AOF es i vote a la compa de la compa del compa de la compa de la compa de la compa del compa de la compa del la compa del la compa de la compa de la compa de la compa de la compa del la

Future work

- Combine region proposal networks with deep learning
 - Lower number of candidate patches
- Combine both deep learning and boosted cascades
 - Use principle of boosted cascaded where the weak classifiers are built using small convolutional neural networks

Questions?

- Thank you for your attention!
- Contact:
 - http://www.eavise.be/
 - o kristof.vanbeeck@kuleuven.be
 - o <u>steven.puttemans@kuleuven.be</u>
 - o toon.goedeme@kuleuven.be


Embedded & Applied Vision Engineering