

Image and object segmentation

- Image Segmentation
 - o Group pixels into regions that share some similar properties

- Segmenting images into meaningful objects
 - Object-level segmentation: accurate localization and recognition

3

Object segmentation: applications

Image editing and composition (Xu, 2016)

Robotics

Autonomous driving (cordts, 2016)

Medical image analysis (Casamitjana, 2017)

Segmentation, Localization, Detection

Semantic segmentation

- Label every pixel in the image with a category label: recognize the class of every pixel
- Do not differentiate instances , only care about pixels

Mottaghi et al, "The role of context for object detection and semantic segmentation in the wild", CVPR 2014

Instance segmentation

- Detect instances, categorize and label every pixel
- Labels are class-aware and instance-aware

Object detection

Semantic Segm.

Instance segm.

Ground truth

Arnab, Torr "Pixelwise instance segmentation with a dynamically instantiated network", CVPR 2017

5

Datasets for semantic/instance segmentation

Pascal Visual Object Classes

- 20 categories
- +10,000 images
- Semantic segmentation GT
- Instance segmentation GT

Pascal Context

- · Real indoor & outdoor scenes
- 540 categories
- +10,000 images
- Dense annotations
- Semantic segmentation GT
- Objects + stuff

Datasets for semantic/instance segmentation

SUN RGB-D

Scene Classification
Semantic Segmentation

Room Layout

Detection and Pose

- Real indoor scenes
- 10,000 images
- 58,658 3D bounding boxes
- Dense annotations
- Instances GT
- Semantic segmentation GT
- Objects + stuff

COCO Common Objects in Context

- · Real indoor & outdoor scenes
- 80 categories
- +300,000 images
- 2M instances
- Partial annotations
- Semantic segmentation GT
- Instance segmentation GT
- Objects, but no stuff

9

Datasets for semantic/instance segmentation

CityScapes

- Real driving scenes
- 30 categories
- +25,000 images
- · 20,000 partial annotations
- 5,000 dense annotations
- Semantic segmentation GT
- Instance segmentation GTDepth, GPS and other metadata
- · Objects and stuff

- Real general scenes
- +150 categories
- +22,000 images
- Semantic segmentation GT
- · Instance + parts segmentation GT
- Objects and stuff

From classification to semantic segmentation

11

Semantic Segmentation Idea: Sliding Window

Semantic Segmentation Idea: Fully Convolutional

A classification network becoming fully convolutional

 Fully connected layers can also be viewed as convolutions with kernels that cover the entire input region

Fig. 2. Transforming fully connected layers into convolution layers enables a classification net to output a spatial map. Adding differentiable interpolation layers and a spatial loss (as in Figure 1) produces an efficient machine for end-to-end pixelwise learning.

Shelhamer, Long, Darrell, Fully Convolutional Networks for Semantic Segmentation, 2014-2016

13

Semantic Segmentation Idea: Fully Convolutional

Design a network as a bunch of convolutional layers to make predictions for pixels all at once!

Semantic Segmentation Idea: Fully Convolutional

 $3 \times H \times W$

Design network as a bunch of convolutional layers, with downsampling and upsampling inside the network!

Upsampling: 222

Predictions: H x W

Long, Shelhamer, and Darrell, "Fully Convolutional Networks for Semantic Segmentation", CVPR 2015 Noh et al, "Learning Deconvolution Network for Semantic Segmentation", ICCV 2015

In-Network upsampling: "Unpooling"

Nearest Neighbor

Input: 2 x 2 Output: 4 x 4

Input: 2 x 2 Output: 4 x 4

In-Network upsampling: "Max Unpooling"

18

Learnable Upsampling: Transpose Convolution

Recall: Typical 3 x 3 convolution, stride 1 pad 1

Input: 4 x 4

Output: 4 x 4

Recall: Normal 3 x 3 convolution, stride 1 pad 1

20

Learnable Upsampling: Transpose Convolution

Recall: Normal 3 x 3 convolution, stride 1 pad 1

Recall: Normal 3 x 3 convolution, stride 2 pad 1

Input: 4 x 4

Output: 2 x 2

22

Learnable Upsampling: Transpose Convolution

Recall: Normal 3 x 3 convolution, stride 2 pad 1

Recall: Normal 3 x 3 convolution, stride 2 pad 1

Filter moves 2 pixels in the input for every one pixel in the output

Stride gives ratio between movement in input and output

24

Learnable Upsampling: Transpose Convolution

3 x 3 transpose convolution, stride 2 pad 1

Input: 2 x 2

Output: 4 x 4

3 x 3 transpose convolution, stride 2 pad 1

Output: 4 x 4 Input: 2 x 2

26

Learnable Upsampling: Transpose Convolution

Other names:

- -Deconvolution (bad)
- -Upconvolution
- -Fractionally strided convolution
- -Backward strided convolution

Transpose Convolution: 1D Example

Output contains copies of the filter weighted by the input, summing at where at overlaps in the output

Need to crop one pixel from output to make output exactly 2x input

28

Convolution as Matrix Multiplication (1D Example)

We can express convolution in terms of a matrix multiplication

$$\vec{x} * \vec{a} = X \vec{a}$$

$$\begin{bmatrix} x & y & x & 0 & 0 & 0 \\ 0 & x & y & x & 0 & 0 \\ 0 & 0 & x & y & x & 0 \\ 0 & 0 & 0 & x & y & x \end{bmatrix} \begin{bmatrix} 0 \\ a \\ b \\ c \\ d \\ 0 \end{bmatrix} = \begin{bmatrix} ay + bz \\ ax + by + cz \\ bx + cy + dz \\ cx + dy \end{bmatrix}$$

Example: 1D conv, kernel size=3, stride=1, padding=1

Convolution transpose multiplies by the transpose of the same matrix:

$$\vec{x} *^T \vec{a} = X^T \vec{a}$$

$$\begin{bmatrix} x & 0 & 0 & 0 \\ y & x & 0 & 0 \\ z & y & x & 0 \\ 0 & z & y & x \\ 0 & 0 & z & y \\ 0 & 0 & 0 & z \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \begin{bmatrix} ax \\ ay + bx \\ az + by + cx \\ bz + cy + dx \\ cz + dy \\ dz \end{bmatrix}$$

When stride=1, convolution transpose is just a regular convolution (with different padding rules)

Convolution as Matrix Multiplication (1D Example)

We can express convolution in terms of a matrix multiplication

$$\vec{x} * \vec{a} = X \vec{a}$$

$$\begin{bmatrix} x & y & x & 0 & 0 & 0 \\ 0 & 0 & x & y & x & 0 \end{bmatrix} \begin{bmatrix} 0 \\ a \\ b \\ c \\ d \\ 0 \end{bmatrix} = \begin{bmatrix} ay + bz \\ bx + cy + dz \end{bmatrix}$$

Example: 1D conv, kernel size=3, stride=2, padding=1

Convolution transpose multiplies by the transpose of the same matrix:

$$\vec{x} *^T \vec{a} = X^T \vec{a}$$

$$\begin{bmatrix} x & 0 \\ y & 0 \\ z & x \\ 0 & y \\ 0 & z \\ 0 & 0 \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} ax \\ ay \\ az + bx \\ by \\ bz \\ 0 \end{bmatrix}$$

When stride>1, convolution transpose is no longer a normal convolution!

30

Semantic Segmentation Idea: Fully Convolutional

Semantic Segmentation Idea: Fully Convolutional

Pooling, strided convolution

Downsampling

Input: 3 x H x W Design network as a bunch of convolutional layers, with downsampling and upsampling inside the network!

D₄ x H/2 x W/2

High-res: D₄ x H/2 x W/2 Upsampling: Unpooling or strided transpose convolution

Predictions: H x W

Other architectures for Semantic segmentation

- **DeepLab:** 'atrous' convolutions + spatial pyramid + CRF (Chen, ICLR 2015)
- CRF-RNN: FCN + CRF as Recurrent NN (Zheng, ICCV 2015)
- U-Net (Ronnemberger, 2015)
- Fully Convolutional DenseNets (Jégou, 2016)
- Dilated convolutions (Yu, 2016)

U-Net

- U-Net takes its name from the architecture, which when visualized, appears similar to the letter *U*.
- Input images are obtained as a segmented output map.
- The most special aspect of the architecture in the second half.
- The network does not have a fully-connected layer. Only the convolution layers are used.
- Each standard convolution process is activated by a ReLU activation function.

Contraction path (downsampling)

• Look like a typical CNN architecture, by consecutive stacking two 3x3 convolutions (blue arrow) followed by a 2x2 max pooling (red arrow) for downsampling. At each downsampling step, the number of channels is doubled.

Expansion path (up-convolution)

- A 2x2 up-convolution (green arrow) for upsampling and two 3x3 convolutions (blue arrow). At each upsampling step, the number of channels is halved.
- After each 2x2 up-convolution, a concatenation of feature maps with correspondingly layer from the contracting path (grey arrows), to provide localization information from contraction path to expansion path, due to the loss of border pixels in every convolution.

Final layer

• A 1x1 convolution to map the feature map to the desired number of classes.

Result on the ISBI cell tracking challenge

(a) Image from PhC-U373 dataset

- (b) Segmentation result (cyan mask) with manual ground truth (yellow border)
- (c) Image from d DIC-HeLa dataset
- (d) Segmentation result (random colored masks) with manual ground truth (yellow border)

46

Segmentation results (IOU) on the ISBI cell tracking challenge 2015

Name	PhC-U373	DIC-HeLa
IMCB-SG (2014)	0.2669	0.2935
KTH-SE (2014)	0.7953	0.4607
HOUS-US (2014)	0.5323	-
second-best 2015	0.83	0.46
u-net (2015)	0.9203	0.7756

Resources

- http://bit.ly/dlcv2017
- Related Lecture from CS231n @ Stanford. http://cs231n.stanford.edu/

