Fast R-CNN Object detection with Caffe

Ross Girshick
Microsoft Research

<u>arXiv</u> <u>code</u>

Latest roasts

Goals for this section

- Super quick intro to object detection
- Show one way to tackle obj. det. with ConvNets
- Highlight some more sophisticated uses of Caffe
 - Python layers
 - Multi-task training with multiple losses
 - Batch sizes that change dynamically during Net::Forward()
- Pointers to open source code so you can explore, try, and understand!

Image classification (mostly what you've seen)

- *K* classes
- Task: Assign the correct class label to the whole image

Object recognition (Caltech-101, ImageNet, etc.)

Classification vs. Detection

Easyish, these days

Still quite a lot harder

Problem formulation

The Visual World $\approx K$ object classes

{airplane, bird, motorbike, person, sofa, bg}

YODA:
Yet another
Object
Detection
Algorithm

Input

Desired output

*Actual results may vary

PASCAL VOC object detection

Precision: higher is better

Fast R-CNN (Region-based Convolutional Networks)

A fast object detector implemented with Caffe

- Caffe fork on GitHub that adds two new layers (ROIPoolingLayer and SmoothL1LossLayer)
- Python (using pycaffe) / more advanced Caffe usage
- A type of Region-based Convolutional Network (R-CNN)

Let's see how it works!

Quick background

Region-based Convolution Networks (R-CNNs)

Input image

Extract region proposals (~2k / image) e.g., selective search [van de Sande, Uijlings et al.]

Compute CNN features on regions

Classify and refine regions

Fast R-CNN (test-time detection)

Fast R-CNN (test-time detection)

Object proposals comes from:

- Selective Search (2s / image) [van de Sande/Uijlings et al.]
- EdgeBoxes (0.2s / image) [Zitnick & Dollar]
- MCG (30s / image) [Arbelaez et al.]
- Etc.

Image

Zooming into the net

image comes in here, blob size = $S \times 3 \times H \times W$ (e.g., S = 1 or 5, H = 600, W = 1000)

conv5 feature map blob size = $5 \times 512 \times H/16 \times W/16$

Zooming into the net

image comes in here, blob size = $S \times 3 \times H \times W$ (e.g., S = 1 or 5, H = 600, W = 1000)

conv5 feature map blob size = $S \times 512 \times H/16 \times W/16$

Another view of the same thing

Rol Pooling Layer

- Special case of SPPnet's SPP layer [He et al. ECCV'14]
- Two inputs ("bottoms")
 - Conv feature map: S x 512 x H x W
 - Regions of Interest: R x 5
 - 5 comes from [r, x1, y1, x2, y2], where r in [0, R-1] specifies an image batch index


```
layer {
188
 name: "roi pool5"
189
 type: "ROIPooling"
190
 bottom: "conv5"
191
 bottom: "rois"
192
 roi_pool5
 pool5
 rois
 top: "pool5"
193
 (ROIPooling)
 roi pooling param {
194
 pooled w: 6
195
 pooled h: 6
196
 relu5
 spatial scale: 0.0625 # 1/16
 conv5
197
 (ReLU)
198
199
```

The train-time net

Single fine-tuning operation all in Caffe

Even more boxes and arrows Let's look at them

The train-time net (exotic data layers)

Custom Python data layer

- Samples 2 images
- From each sampled image, takes 64 Rols
- Input batch is initially 2 elements
- Gets expanded by the Rol Pooling Layer to 128 elements
- Outputs 5 "tops"
 - data [images]
 - rois [regions of interest]
 - labels [class labels for the rois]
 - bbox_targets [box regression targets]
 - bbox_loss_weights [...details...]

```
layer {
 name: 'data'
 type: 'Python'
 top: 'data'
 top: 'rois'
 top: 'labels'
 top: 'bbox targets'
 top: 'bbox loss weights'
 9
 python param {
10
 module: 'roi_data_layer.layer'
11
 layer: 'RoIDataLayer'
12
 param_str: "'num_classes': 21"
13
14
15
```

The train-time net (multi-task losses)

Classification loss (Cross-entropy)

Code is on
GitHub
(MIT License,
Runs on Linux)

A brief tour of some of the code

Caffe fork —	caffe-fast-rcnn @ bcd9b4e	Update caffe submodule (no roi pooling CPU test)	a month ago
	data	add mat files for boxes, remove pickled version (and update demo.py)	a month ago
	experiments	Make with python layer	a month ago
Python modules	lib	add args to tools/reval.py; fix comp_mode abstraction	a month ago
	matlab	rm accidentally added file	a month ago
	models	Improve readmes	a month ago
	output	Improve readmes	a month ago
Train, test	tools	fixed cpu mode	a month ago
	gitignore	ignore ipython notebook checkpoints	3 months ago
	gitmodules	change to https urls for easier installation	a month ago
	LICENSE	update license	2 months ago
	README.md	Add pointers for computing object proposals	a month ago
	todo.txt	update todos	a month ago

A brief tour of some of the code (Caffe bits)

Caffe fork —	caffe-fast-rcnn @ bcd9b4e	Update caffe submodule (no roi pooling CPU test)	a month ago
	data	add mat files for boxes, remove pickled version (and update demo.py)	a month ago
Python modules	experiments	Make with python layer	a month ago
	lib	add args to tools/reval.py; fix comp_mode abstraction	a month ago
	matlab	rm accidentally added file	a month ago
	models	Improve readmes	a month ago
	output output	Improve readmes	a month ago
Train, test	tools	fixed cpu mode	a month ago
	gitignore	ignore ipython notebook checkpoints	3 months ago
	gitmodules	change to https urls for easier installation	a month ago
	LICENSE	update license	2 months ago
	README.md	Add pointers for computing object proposals	a month ago
	■ todo.txt	update todos	a month ago

A brief tour of some of the code (Python bits)

Caffe fork ————	caffe-fast-rcnn @ bcd9b4e	Update caffe submodule (no roi pooling CPU test)	a month ago
	data	add mat files for boxes, remove pickled version (and update demo.py)	a month ago
	experiments	Make with python layer	a month ago
Python modules	lib	add args to tools/reval.py; fix comp_mode abstraction	a month ago
	matlab	rm accidentally added file	a month ago
	models	Improve readmes	a month ago
	output output	Improve readmes	a month ago
Train, test	tools	fixed cpu mode	a month ago
	gitignore	ignore ipython notebook checkpoints	3 months ago
	gitmodules	change to https urls for easier installation	a month ago
	LICENSE	update license	2 months ago
	README.md	Add pointers for computing object proposals	a month ago
	todo.txt	update todos	a month ago

A brief tour of some of the code (CLI tools)

Caffe fork —	caffe-fast-rcnn @ bcd9b4e	Update caffe submodule (no roi pooling CPU test)	a month ago
	data	add mat files for boxes, remove pickled version (and update demo.py)	a month ago
	experiments	Make with python layer	a month ago
Python modules	lib	add args to tools/reval.py; fix comp_mode abstraction	a month ago
	matlab	rm accidentally added file	a month ago
	models	Improve readmes	a month ago
	output output	Improve readmes	a month ago
Train, test	tools	fixed cpu mode	a month ago
	: gitignore	ignore ipython notebook checkpoints	3 months ago
	igitmodules	change to https urls for easier installation	a month ago
	LICENSE	update license	2 months ago
	README.md	Add pointers for computing object proposals	a month ago
	todo.txt	update todos	a month ago

Figure 2@rbgk40

12 1 does not need backward computatio

_ 🗆 ×

/2 1 does not need backward computatio

1 does not need backward computation. 11 2 does not need backward computatio

/1 2 does not need backward computatio

11 1 does not need backward computatio

/1 1 does not need backward computatio

network produces output bbox pred network produces output cls prob ecting Learning Rate and Weight Decay

vork initialization done.

ry required for data: 114633208 stream.cc:505] Reading dangerously l

proceed message. In the message carns out to be larger than 2147483647 byte s, parsing will be halted for security reasons. To increase the limit (or to disa ble these warnings), see CodedInputStream::SetTotalBytesLimit() in google/protobuf /io/coded stream.h.

ast-rcnn/fast-rcnn

[libprotobuf WARNING google/protobuf/io/coded_stream.cc:78] The total number of by tes read was 538766130

Loaded network /mnt/data/rbg/fast-rcnn/fast-rcnn/data/fast rcnn models/vgg16 fast rcnn iter 40000.caffemodel

Demo for data/demo/000004.jpg

Detection took 0.578s for 2888 object proposals

All car detections with p(car | box) >= 0.8

Demo for data/demo/001551.jpg

Detection took 0.364s for 2057 object proposals

All sofa detections with $p(sofa \mid box) >= 0.8$

All tymonitor detections with p(tymonitor | box) >= 0.8

Teaser: Faster R-CNN

Shaoqing Ren, Kaiming He, Ross Girshick, Jian Sun. Microsoft Research

- The detection network *also proposes objects*
- Marginal cost of proposals: 10ms
- VGG16 runtime ~200ms including all steps
- Higher mAP, faster
- Open-source Caffe code coming later this summer

Region Proposal
Network shares
conv layers with
Fast R-CNN object
detection network

