

0. Deilvery

- What is in the downloaded delivery?

1. Software Setup (version: mask-rcnn-resnet50-ver-01.a)

- python 3.6 / Pycharm as IDE
- pytorch 0.4.0 (please build from source. Anaconda/Pip installation is only up to 0.30)

- Software setup. You must build the torch *.so lib for your system

- 1. lib/box/nms/torch_nms/extension/_extension.so
 - >> /usr/local/cuda-9.1/bin/nvcc -c -o nms_kernel.cu.o nms_kernel.cu -x cu -Xcompiler -fPIC -arch=sm_52
 - >> python build

2. lib/roi_align_pool_tf/extension/_extension.so

This is porting of roi align pooling layer from tensorflow implementation. Note that this is not the same as mask-rcnn paper.

- >> /usr/local/cuda-9.1/bin/nvcc -c -o crop_and_resize_kernel.cu.o crop_and_resize_kernel.cu -x cu -Xcompiler -fPIC -arch=sm_52
- >> python build

- You must build the cython *.so lib for your system

- 1. lib/box/nms/cython nms xxx.so
 - >> /opt/anaconda3/bin/python3 setup.py build_ext
 --inplace
- 2. lib/box/nms/gpu nms xxx.so
 - >> /opt/anaconda3/bin/python3 setup.py build_ext
 --inplace

To check mns, see "box/process.py" run_check_nms()


```
box.py: calling main function ...
gpu_nms : [5, 55, 37, 27, 35, 20, 0, 45, 52, 19, 29, 24, 4, 11]
cython_nms : [5, 55, 37, 27, 35, 20, 0, 45, 52, 19, 29, 24, 4, 11]
torch_nms : [5 55 37 27 35 20 0 45 52 19 29 24 4 11]
sucess!
```


Process finished with exit code 0

- 3. lib/box/overlap/cython_box_overlap_xxx.so
 - >> /opt/anaconda3/bin/python3 setup.py build_ext
 --inplace

2. Data Setup

run the functions at dataset/annotate.py:"run_make_train_annotation()" and "run_make_test_annotation()"

 run the function "run_check_dataset_reader() at dataset/reader.py to see if your data is setu correctly

4. Make a submission with the given trained model (00016500_model.pth)

- This will test if the mask rcnn can run correctly (at inference)
- Run the functions of "submit.py": run_submit() run_npy_to_sumbit_csv()

this only make prediction and save results as images and npy.

this read the npy and do post processing to make submission csv

- Example results (see folder "results/mask-rcnn-50-gray500-02/submit")

5. Train a model on the dummy images

- Run function "run_train()" of train_0.py
- Set both train and validation split to 'disk0_ids_dummy_9'

- This is simple dummy data. You should be able to train all loss to 0! You can see some training visualisation: rpn precision, rcnn precision and mask precision

5. Train a model on the gray train images

- Set both train and validation split as follows

```
train_dataset = ScienceDataset(
 'train1_ids_gray2_500', mode='train',
 #'debug1_ids_gray_only_10', mode='train',
 #'disk0_ids_dummy_9', mode='train', #12
 #'train1_ids_purple_only1_101', mode='train',
 transform = train augment)

valid_dataset = ScienceDataset(
 'valid1_ids_gray2_43', mode='train',
 #'debug1_ids_gray_only_10', mode='train',
 #'disk0_ids_dummy_9', mode='train',
 #'train1_ids_purple_only1_101', mode='train',
 #'train1_ids_purple_only1_101', mode='train',
 #'merge1_1', mode='train',
 transform = valid_augment)
```

- this is used to produce model **00016500_model.pth**

- An example of training loss is given at: "20180306/results/mask-rcnn-50-gray500-02/log.train.txt"

```
** dataset setting **
 WIDTH, HEIGHT = 256, 256
 train dataset.split = train1 ids gray only1 500
 valid_dataset.split = valid1 ids gray only1 43
 len(train dataset)
 = 500
 len(valid dataset)
 = 43
 len(train loader)
 = 31
 len(valid loader)
 = 3
 batch size = 16
 iter accum = 1
 batch size*iter accum = 16
 ** start training here! **
 optimizer=SGD (
 Parameter Group 0
 dampening: 0
 lr: 0.01
 momentum: 0.9
 nesterov: False
 total loss
 weight decay: 0.0001
 momentum=0.900000
 LR=None
 rpn loss (classification and regression)
 rcnn loss (classification and regression)
 LK-NOHE
 mask loss
 images_per_epoch = 500
 valid loss
 | train loss
 | batch loss
 rate
 iter
 epoch num
 time
 0.69 0.00
0.0000
 0.0 k
 1.994
 0.17 0.44
 0.69
 0.000
 0.00 0.00
 0.000
 0.00
 0.00 0.00
 0.00
 0.00 0.00
 0.00 0.00
 0 hr 00 min
 0.27
0.0100
 0.1 k
 0.889
 0.06 0.07
 0.43
 0.01
 0.33
 1.020
 0.08 0.11
 0.45 0.04
 0.34
 0.969
 0.08 0.08
 0.50 0.03
 0 hr 04 min
 0.2 k
 0.857
 0.55 0.01
 0.22
 0.878
 0.05 0.07
 0.47 0.03
 0.836
 0.26
 0 hr 10 min
0.0100
 6.4
 0.0 m
 0.04 0.04
 0.25
 0.06 0.07
 0.42 0.03
0.0100
 0.3 k
 9.6
 0.0 m
 0.717
 0.04 0.05
 0.41 0.01
 0.22 | 0.832
 0.05 0.06
 0.46 0.03
 0.24
 0.933
 0.02 0.07
 0.51 0.03
 0.30
 0 hr 15 min
0.0100
 0.4 k
 12.8
 0.0 m
 0.727
 0.03 0.04
 0.47 0.01
 0.18
 0.778
 0.05 0.06
 0.43 0.02
 0.22
 0.831
 0.05 0.05
 0.46 0.03
 0.24
 0 hr 20 min
 0.5 k
0.0100
 16.0
 0.0 m
 0.618
 0.03 0.04
 0.35 0.01
 0.19 | 0.726
 0.03 0.05
 0.41 0.02
 0.21 | 0.732
 0.00 0.06
 0.44 0.02
 0.21
 0 hr 25 min
```

6. Other Evaluation

- Run function "run_evaluate()" of evaluate.py
- You can measure detection box precision at 0.5, and mask average precision from 0.5 to 1.0
- Results of **00016500_model.pth** is given at "results-1.xlsx"

SW: mask-rcnn-50-ver-01a				
Results folder: mask-rcnn-50-gray500-02				
train				
train1 ids gray2 500				
	LB metric		test parameters	
	mask avg precision	box precision@0.5	cfg.masl	cfg.rcnn
test				
00016500 model.pth		111111111111111111111111111111111111111		
valid1 ids gray2 43	0.68025	0.86564	0.4	0.3
	0.67847	0.86564	0.6	0.3
train1 ids gray2 500	0.68909	0.89463	0.4	0.3
LB submission (gray53) - 0.419	0.51390	# 0.5139 = 0.419/65	5*53	