SSD: Single Shot MultiBox Detector

Wei Liu, Dragomir Anguelov, Dumitru Erhan, Christian Szegedy, Scott Reed, Cheng-Yang Fu, Alexander C.Berg
[arXiv][demo][code] (Mar 2016)


Slides by Míriam Bellver Computer Vision Reading Group, UPC 28th October, 2016

Outline

- Introduction
- Related Work
- The Single-Shot Detector
- Experimental Results
- Conclusions

SSD: Single Shot MultiBox Detector

Object detection


Current object detection systems


Current object detection systems


Computationally too intensive and too slow for real-time applications

Faster R-CNN 7 FPS

Current object detection systems


Computationally too intensive and too slow for real-time applications

Faster R-CNN 7 FPS

SSD: First deep network based object detector that does **not resample pixels or features** for bounding box hypotheses and is **as accurate as approaches that do**.

Improvement in speed vs accuracy trade-off

Method	mAP	FPS	# Boxes
Faster R-CNN [2](VGG16)	73.2	7	300
Faster R-CNN [2](ZF)	62.1	17	300
YOLO [5]	63.4	45	98
Fast YOLO [5]	52.7	155	98
SSD300	72.1	58	7308
SSD500	75.1	23	20097

Contributions:

- A single-shot detector for multiple categories that is faster than state of the art single shot detectors (YOLO) and as accurate as Faster R-CNN
- Predicts category scores and boxes offset for a fixed set of default BBs using small convolutional filters applied to feature maps
- Predictions of different scales from feature maps of different scales, and separate predictions by aspect ratio
- End-to-end training and high accuracy, improving speed vs accuracy trade-off

2. Related Work


SSD: Single Shot MultiBox Detector

Object Detection prior to CNNs

Two different traditional approaches:

▷ Sliding Window: e.g. Deformable Part Model (DPM)

Object proposals: e.g. Selective Search


Felzenszwalb, P., McAllester, D., & Ramanan, D. (2008, June). A discriminatively trained, multiscale, deformable part model Uijlings, J. R., van de Sande, K. E., Gevers, T., & Smeulders, A. W. (2013). Selective search for object recognition

Object detection with CNN's

R-CNN

R-CNN: Regions with CNN features

warped region


1. Input image


2. Extract region proposals (~2k)


4. Classify regions

person? yes.

CNN


aeroplane? no.

tvmonitor? no.


Leveraging the object proposals bottleneck

SPP-net


Fast R-CNN


He, K., Zhang, X., Ren, S., & Sun, J. (2014, September). Spatial pyramid pooling in deep convolutional networks for visual recognition Girshick, R. (2015). Fast r-cnn.

Improving quality of proposals using CNNs

Low-level features object proposals

Proposals generated directly from a DNN

E.g.: MultiBox, Faster R-CNN


Ren, S., He, K., Girshick, R., & Sun, J. (2015). Faster R-CNN: Towards real-time object detection with region proposal networks Szegedy, C., Reed, S., Erhan, D., & Anguelov, D. (2014). Scalable, high-quality object detection.


Single-shot detectors

Instead of having two networks

Region Proposals Network + Classifier Network

In Single-shot architectures, bounding boxes and confidences for multiple categories are predicted directly with a single network

e.g.: Overfeat, YOLO


Single-shot detectors


Main differences of SSD over YOLO and Overfeat:


Small conv. filters to predict object categories and offsets in BBs locations, using separate predictors for different aspect ratios, and applying them on different feature maps to perform detection on multiple scales

3.1

The Single Shot Detector (SSD)


Model


Multi-scale feature maps for detection: observe how conv feature maps decrease in size and allow predictions at multiple scales

Comparison to YOLO


Convolutional predictors for detection: We apply on top of each conv feature map a set of filters that predict detections for different aspect ratios and class categories

What is a detection?


Described by **four parameters** (center bounding box x and y, width and height)

Class category

For all categories we need for a detection a total of #classes + 4 values

Detector for SSD:

Each detector will output a single value, so we need (classes + 4) detectors for a detection

Detector for SSD:

Each detector will output a single value, so we need (classes + 4) detectors for a detection

BUT there are different types of detections!

Different "classes" of detections


aspect ratio 2:1 for cats


aspect ratio 1:2 for cats


aspect ratio 1:1 for cats

Default boxes and aspect ratios


Similar to the *anchors* of Faster R-CNN, with the difference that SSD applies them on several feature maps of different resolutions


Detector for SSD:

Each detector will output a single value, so we need (classes + 4) detectors for a detection


as we have **#default boxes**, we need (classes + 4) x #default boxes detectors


Convolutional predictors for detection: We apply on top of each conv feature map a set of filters that predict detections for different aspect ratios and class categories

For each feature layer of $m \times n$ with p channels we apply kernels of $3 \times 3 \times p$ to produce either a score for a category, or a shape offset relative to a default bounding box coordinates

Example for conv6:


up to *classes+4* filters for each default box considered at that conv feature map

For each feature layer of $m \times n$ with p channels we apply kernels of $3 \times 3 \times p$ to produce either a score for a category, or a shape offset relative to a default bounding box coordinates

So, for each conv layer considered, there are

(classes + 4) x default boxes x m x n outputs

3.2

The Single Shot Detector (SSD)

Training

SSD requires that ground-truth data is **assigned** to specific outputs in the fixed set of detector outputs

Matching strategy:

For each ground truth box we have to select from all the default boxes the ones that best fit in terms of location, aspect ratio and scale.

- We select the default box with best jaccard overlap. Then every box has at least 1 correspondence.
- Default boxes with a jaccard overlap higher than 0.5 are also selected

Training objective:

Similar to MultiBox but handles multiple categories.

$$L(x,c,l,g) = \frac{1}{N}(L_{conf}(x,c) + \alpha L_{loc}(x,l,g))$$
 confidence loss softmax loss Smooth L1 loss

N: number of default matched BBs x: is 1 if the default box is matched to a determined ground truth box, and 0 otherwise


I: predicted bb parameters g: ground truth bb parameters

c: class

is 1 by cross-validation

Choosing scales and aspect ratios for default boxes:

- ▶ Feature maps from different layers are used to handle scale variance
- Specific feature map locations learn to be responsive to specific areas of the image and particular scales of objects


Choosing scales and aspect ratios for default boxes:

▷ If m feature maps are used for prediction, the scale of the default boxes for each feature map is:


$$s_k = s_{\min} + \frac{s_{\max} - s_{\min}}{m - 1} (k - 1), \quad k \in [1, m]$$

$$S_{\min} = 0.1$$

$$s_{\rm max} = 0.95$$

Choosing scales and aspect ratios for default boxes:

▶ At each scale, different **aspect ratios** are considered:


width and height of default bbox

Hard negative mining:

Significant imbalance between **positive** and **negative** training examples

- Use negative samples with higher confidence score
- ▶ Then the ratio of positive-negative samples is 3:1

Data augmentation:

Each training sample is randomly sampled by one of the following options:

- Use the original image
- Sample a path with a minimum jaccard overlap with objects
- Randomly sample a path

4.

Experimental Results

SSD: Single Shot MultiBox Detector

Base network:

- VGG16 (with fc6 and fc7 converted to conv layers and pool5 from 2x2 to 3x3 using atrous algorithm, removed fc8 and dropout)
- ▶ It is fine-tuned using SGD
- Training and testing code is built on caffe

Database:

- Training: VOC2007 trainval and VOC2012 trainval (16551 images)


Mean Average Precision for PASCAL '07

Method																person					
Fast 6	70.0	77.0	78.1	69.3	59.4	38.3	81.6	78.6	86.7	42.8	78.8	68.9	84.7	82.0	76.6	69.9	31.8	70.1	74.8	80.4	70.4
Faster [2]																					
SSD300	72.1	75.2	79.8	70.5	62.5	41.3	81.1	80.8	86.4	51.5	74.3	72.3	83.5	84.6	80.6	74.5	46.0	71.4	73.8	83.0	69.1
SSD500	75.1	79.8	79.5	74.5	63.4	51.9	84.9	85.6	87.2	56.6	80.1	70.0	85.4	84.9	80.9	78.2	49.0	78.4	72.4	84.6	75.5


Model analysis

	SSD300							
more data augmentation?		~	~	~	~	~		
use conv4_3?	~		~	~	~	~		
include $\{\frac{1}{2}, 2\}$ box?	~	~		~	~	~		
include $\{\frac{1}{3}, 3\}$ box?	~	~			~	~		
use atrous?	~	~	~	~		~		
VOC2007 test mAP	65.4	68.1	69.2	71.2	71.4	72.1		

Visualization for performance


Sensitivity to different object characteristics with PASCAL 2007:


Database:

- Training: VOC2007 trainval and test and VOC2012 trainval (21503 images)
- ▶ Testing: VOC2012 test (10991 images)

Mean Average Precision for PASCAL'12

Method	mAP	aero	bike	bird	boat	bottle	bus	car	cat	chair	cow	table	dog	horse	mbike	person	plant	sheep	sofa	train	tv
Fast [6]	68.4	82.3	78.4	70.8	52.3	38.7	77.8	71.6	89.3	44.2	73.0	55.0	87.5	80.5	80.8	72.0	35.1	68.3	65.7	80.4	64.2
Faster [2]	70.4	84.9	79.8	74.3	53.9	49.8	77.5	75.9	88.5	45.6	77.1	55.3	86.9	81.7	80.9	79.6	40.1	72.6	60.9	81.2	61.5
YOLO [5]	57.9	77.0	67.2	57.7	38.3	22.7	68.3	55.9	81.4	36.2	60.8	48.5	77.2	72.3	71.3	63.5	28.9	52.2	54.8	73.9	50.8
SSD300	70.3	84.2	76.3	69.6	53.2	40.8	78.5	73.6	88.0	50.5	73.5	61.7	85.8	80.6	81.2	77.5	44.3	73.2	66.7	81.1	65.8
SSD500	73.1	84.9	82.6	74.4	55.8	50.0	80.3	78.9	88.8	53.7	76.8	59.4	87.6	83.7	82.6	81.4	47.2	75.5	65.6	84.3	68.1

MS COCO Database:

A total of 300k images

Test-dev results:


Method	data	Average Precision						
Method	uata	0.5	0.75	0.5:0.95				
Fast R-CNN [6]	train	35.9	-	19.7				
Faster R-CNN [2]	train	42.1	-	21.5				
Faster R-CNN [2]	trainval	42.7	i –	21.9				
ION [21]	train	42.0	23.0	23.0				
SSD300	trainval35k	38.0	20.5	20.8				
SSD500	trainval35k	43.7	24.7	24.4				

Inference time:


Non-maximum suppression has to be efficient because of the large number of boxes generated

Method	mAP	FPS	# Boxes
Faster R-CNN [2](VGG16)	73.2	7	300
Faster R-CNN [2](ZF)	62.1	17	300
YOLO [5]	63.4	45	98
Fast YOLO [5]	52.7	155	98
SSD300	72.1	58	7308
SSD500	75.1	23	20097

Visualizations


Visualizations


5. Conclusions

SSD: Single Shot MultiBox Detector

Conclusions

- Single-shot object detector for multiple categories
- One key feature is to use multiple convolutional maps to deal with different scales
- More default bounding boxes, the better results obtained
- Comparable accuracy to state-of-the-art object detectors, but much faster
- Future direction: use RNNs to detect and track objects in video

Thank you for your attention! Questions?