

Recent Progress in Object Detection

Jifeng Dai


Visual Computing Group

Microsoft Research Asia

Problem Definition


A General Pipeline


Main Progress since CVPR 2017

Image Feature Extractor (1/2)

- Multiple scale representation
 - From single-scale image (inspired by U-Net [Ronneberger et al, 2015])
 - Feature Pyramid Networks (FPN) [Lin et al, CVPR'2017]
 - Deconvolution Single Shot Detection (DSSD) [Fu et al, 2017]
 - Top-down Module (TDM) [Shrivastava et al, CVPR'2017]
 - From multi-scale image pyramid
 - Scale Normalization for Image Pyramids (SNIP) [Singh and Davis, CVPR'2018]


Image Feature Extractor (2/2)

- Spatial deformation modeling
 - Deformable Convolutional Networks [Dai et al, ICCV'2017]


(a) standard convolution

(b) deformable convolution

Stacked Deformable Convolution [Dai et al, ICCV'2017]

Sliding Window Classification


- Anchor based
 - Focal Loss [Lin et al, ICCV'2017]
 - Denser anchors
 - 12 (Faster R-CNN) -> 18 (FPN) -> 54 (Focal Loss)
 - Sparse Sampling -> Dense Sampling
 - Training: biased initialization, focal loss
- Point based
 - Point Linking [Wang et al, 2017]
 - DeNet [Tychsen-Smith et al, ICCV'2017]


Point Linking [Wang et al, 2017]

Region Feature Extractor (1/2)

- Bilinear feature interpolation
 - Subpixel precision, gradient w.r.t. bin offset
 - Aligned Rol pooling [He et al, ICCV'2017]
 - Deformable Rol pooling [Dai et al, ICCV'2017]


Aligned Rol pooling [He et al, ICCV'2017]

Deformable Rol pooling [Dai et al, ICCV'2017]

Region Feature Extractor (2/2)


- Spatially adaptive bins
 - Deformable Rol pooling [Dai et al, ICCV'2017]
 - Fully learnable region feature extraction [Gu et al, 2018]


Fully learnable region feature extraction [Gu et al, 2018]

Region Recognition

- Light-weight detection heads
 - Light-head R-CNN [Li et al, 2017]
- Modeling interaction among instances
 - Relation Networks [Hu et al, CVPR'2018]
 - Iterative Visual Reasoning [Chen et al, CVPR'2018]
- Multi-stage region recognition
 - Cascade R-CNN [Cai and Vasconcelos, CVPR'2018]
 - Chained Cascade Network [Ouyang et al, ICCV'2017]


Duplicate Removal

- Towards learnable duplicate removal
 - Soft-NMS [Bodla et al, ICCV'2017]
 - Fitness-NMS [Smith et al, CVPR'2018]
 - Learning NMS [Hosang et al, ICCV'2017]
 - Relation Networks [Hu et al, CVPR'2018]
 - The first practical duplicate removal learner
 - Give rise to a fully end-to-end object detector

Other Aspects

- More classes
 - YOLOv2 (9000 classes) [Redmon and Farhadi, CVPR'2017]
 - R-FCN-3000 (3000 classes) [Singh et al, CVPR'2018]
- Training
 - Enable BN in training detectors [Peng et al, CVPR'2018, Wu and He, 2018]
 - ImageNet pre-training free [Shen et al, ICCV'2017, Li et al, 2018]

We are hiring!

- Our team targets at fundamental research in computer vision
 - R-FCN, Deformable ConvNets
 - Winning COCO challenge 2015, 2016

- Openings:
 - Short-term intern
 - Joint Ph.D. program
 - Full-time researcher

Email: Jifeng Dai <jifdai@Microsoft.com>