

变低分辨率行人重识别

Scale-adaptive Low-resolution Person Re-identification

Experiments and Analysis

Research Background

(2012-01-06 09-49-50 HHHH

1500 Investigators, one month

329 video clips

Research Background

Challenge

Routine

Our Previous Research

Extract feature

Construct discriminative visual descriptions that are robust and stable among different cameras.

- Z Wang, et al., Incremental Deep Hidden Attribute Learning, ACM MM 2018 (CCF A类会议)
- Z Wang, et al., Cascaded SR-GAN for Scale-Adaptive Low Resolution Person Re-identification, IJCAI 2018 (CCF A类会议)
- Z Wang, et al., Scale-adaptive Low-resolution Person Re-identification via Learning A Discriminating Surface, IJCAI 2016 (CCF A类会议)
- Z Wang, et al., Multi-Level Fusion for Person Re-identification with Incomplete Marks, ACM MM 2015 (CCF A类会议)
- **Z Wang**, et al., Person Reidentification via Discrepancy Matrix and Matrix Metric, **IEEE Transactions on Cybernetics**, **2018** (**SCI** —区期刊)
- J Jiang, Y Yu, **Z Wang***, Graph-Regularized Locality-Constrained Joint Dictionary and Residual Learning for Face Sketch Synthesis, **IEEE Transactions on Image Processing**, **2018** (SCI □区 CCF A类期刊, 通信作者)

Our Previous Research

Measure distance

Utilize abundant training samples to learn a proper distance metric

- **Z Wang**, et al., Statistical Inference of Gaussian-Laplace Distribution for Person Verification, **ACM MM 2017** (**CCF A类会议**)
- **Z Wang**, et al., Zero-Shot Person Re-identification via Cross-View Consistency, **IEEE Transactions on Multimedia**, **2016** (**SCI** □区期刊)
- J Wang, Z Wang, DeepList: Learning Deep Features with Adaptive Listwise Constraint for Person Re-identification, IEEE Transactions on Circuits and Systems for Video Technology, 2017 (SCI 二区期刊)
- J Wang, **Z Wang**, Equidistance Constrained Metric Learning for Person Re-identification, **Pattern Recognition**, **2017** (SCI 二区期刊)
- Z Wang, et al., TAICHI Distance for Person Re-identification, ICASSP 2017 (CCF B类会议)
- M Ye, Z Wang, Visible Thermal Person Re-Identification via Dual-Constrained Top-Ranking, IJCAI 2018 (CCF A类会议)
- W Huang, C Liang, Y Yu, Z Wang, Video-based Person Reidentification via Self Paced Weighting, AAAI, 2018 (CCF A类会议)

Our Previous Research

Re-rank the initial results automatically or with human feedback

Region-based Interactive Re-ranking

- Z Wang, et al., Region-based Interactive Ranking Optimization For Person Re-identification, PCM 2014 (CCF C类会议,最佳论文奖)
 M Ve C Liang Z Wang Ranking Optimization for Person Re-
- M Ye, C Liang, **Z Wang**, Ranking Optimization for Person Reidentification via Similarity and Dissimilarity, **ACM MM 2015** (**CCF** A类会议)
- M Ye, C Liang, Y Yu, **Z Wang**, Person Re-identification via Ranking Aggregation of Similarity Pulling and Dissimilarity Pushing, **IEEE Transactions on Multimedia, 2016** (SCI 二区期刊)

State-of-the-art

大学共同利用機関法人 情報・システム研究機構 国立情報学研究所 National Institute of Informatics

https://wangzwhu.github.io/home/re id resources.html

Re-id Resources

Re-id surveys

Person Re-identification Book, by Shaogang Gong
Person Re-identification: Past, Present and Future, by Liang Zheng
A Comprehensive Evaluation and Benchmark for Person Re-Identification: Features, Metrics, and Datasets, by Srikrishna Karanam
People Reidentification in Surveillance and Forensics: A survey, by Roberto Vezzani

Researchers

Affiliation	Person	Works		
Queen Mary, University of London	Shaogang Gong	Attribute, Human-In-The-Loop, L1 Graph, Null Space, Unsupervised Transfer, Video Ranking,		
		<u>SVM</u>		
Sun Yat-sen University	Weishi Zheng	PRDC, Open-world RE-ID, Partial RE-ID, Low resolution RE-ID, Depth RE-ID, Cross-Scenario RE-ID,		
		<u>Top-push</u>		
Singapore University of Technology and Design	<u>Liang Zheng</u>	Market-1501, MARS, Query-Adaptive, K-reciprocal encoding, PRW, CamStyle, SPGAN, GAN,		
		SVDNet		
Graz University of Technology	<u>Horst Bischof</u>	KISSME, PRID 2011, PRID 450S, Relaxed Pairwise Metric		
University of Udine	<u>Niki Martinel</u>	DCIA, Feature Warps, KEPLER		
Institute of Automation, Chinese Academy of	Shengcai Liao	LOMO+XQDA, MLAPG		
Sciences				
Amazon, Germany	Loris Bazzani	SDALF, CAVIAR4REID, PTZ, RGB-D, HPE		
Chinese University of Hong Kong	Rui Zhao	SDC, DeepReid, Mid-level Filters, Salience Matching, Transferred Metric		
Chinese University of Hong Kong	Chen Change Loy	Feature Importance, Manifold Ranking, POP, PETA, Color Naming		
Chinese University of Hong Kong	Ying-Cong Chen	CRAFT, Mirror, CVDCA		
Kyushu University	Tetsu Matsukawa	GOG, FTCNN, DALF		
Hong Kong Baptist University	Andy Jinhua Ma	Domain Adaptation, QARR		
Sun Yat-sen University	<u>Liang Lin</u>	JLSCR, Graph Matching, Deep Feature+RDC, End-to-End, DARI		
Huazhong University of Science and Technology	<u>Le An</u>	Reference Descriptor, Common Space, Multi-hypergraph Fusion		
Huazhong University of Science and Technology	Xiang Bai	Smoothed Manifold		
Technion, Israel	Igor Kviatkovsky	<u>Color Invariants</u>		
University of Maryland	<u>Ejaz Ahmed</u>	Improved Deep		
Karlsruhe Institute of Technology	Martin Bauml	CAVIAR, Probabilistic, Semi-supervised		
Institute of Automation, Chinese Academy of	Yang Yang	Deep Metric, MED_VL, Multi-Level Descriptors, LSSL, SCNCD		
Sciences				
University of East Anglia	<u>Ling Shao</u>	Dense Invariant, Fast		
Rensselaer Polytechnic Institute	<u>Ziyan Wu</u>	Real World, Pose Priors		
Wuhan University	Xiaoyuan Jing	Intra-Inter-Video-Metric, Super-resolution		
Northeastern University	<u>Fei Xiong</u>	Kernel-based Metric		
University of Florence	<u>Giusppe Lisanti</u>	ISR, MCK-CCA		
Disney Research Pittsburgh	Slawomir Bak	One-Shot Metric, COSMATI		
Xi'an Jiaotong University	<u>DaPeng Chen</u>	SLSC, EPKFM, Exampled-guided		
Hong Kong Baptist University	Mang Ye	DGM, HCML, BDTR		
Peking University	Shiliang Zhang	MSMT17, MTL-LORAE, PDC, DeepAttribute		

Re-id Framework

- 1. Deep-person-reid implemented with PyTorch by Kaiyang Zhou.
- 2. Open-ReID implemented by Tong Xiao.
- Person-reid-benchmark, implemented by <u>Srikrishna Karanam</u>.

AlignedReID: Surpassing Human-level Performance in Person Re-identification

Figure 6. Interface of our human performance evaluation system for CUHK03. The left side shows a query image and the right side shows 10 images sampled using our deep model.

Table 7. Results of human performance evaluation. We show the accuracies of the five annotators who did best in the evaluation. We also show our AlignedReID results with re-ranking.

	Market1501	CUHK03
Annotator Rank 1	93.5	95.7
Annotator Rank 2	91.1	91.9
Annotator Rank 3	90.6	91.2
Annotator Rank 4	90.0	91.1
Annotator Rank 5	88.3	90.0
AlignedReID (RK)	94.0	96.1

Research Background

Motivation and Method

Experiments and Analysis

Low resolution Person Re-identification

[1] Xiao-Yuan Jing et al. Super-resolution person re-identification with semi-coupled low-rank discriminant dictionary learning. In CVPR, 2015.

[2] Xiang Li et al. Multi-scale learning for low-resolution person re-identification. In ICCV, 2015.

Given a LR probe image, the algorithm is expected to match against normal or even HR gallery images.

- In CVPR2015, the probe images are uniformly 1/8 down-sampled from the original HR images.
- In ICCV2015, the resized scale is 1/4 of the original HR scale in common.

Joint Multi-scale
Learning

training images

months scale

probe

Based on the relatively ideal assumption that scales of LR are the same, the above two approaches show their effectiveness, through introducing relationship between HR and LR into traditional re-identification models.

[2]

Scale-adaptive Low-resolution

Scale-adaptive Low-resolution Person Re-identification

If there were 100 different scales in the dataset, the methods need to construct 100 different relationships, and it cannot be guaranteed that the 100 relationships work perfectly matching.

The practical task is that given a HR probe image, the algorithm is expected to match against LR gallery images with different scales.

not only LR, but also holding different scales

$$d' = exp(d * k)$$

scale-distance function

feasible and infeasible scale-distance functions, respectively for same persons and different persons, can be **discriminative** and used for re-identification.

learn a discriminating surface separating these two sets of functions in SDFS, and then classify a test function as feasible or infeasible.

$$\mathbf{x}_{j}^{1}, \mathbf{x}_{j}^{0.99}, \mathbf{x}_{j}^{0.98}, ..., \mathbf{x}_{j}^{0.06}, \mathbf{x}_{j}^{0.05}$$

$$d_{i,j}(\mathbf{x}_{i}^{1}, \mathbf{x}_{j}^{k}), k \in [0.05, 1]$$

$$d'_{i,j}(\mathbf{x}_{i}^{1}, \mathbf{x}_{j}^{k}) = \exp(d_{i,j}(\mathbf{x}_{i}^{1}, \mathbf{x}_{j}^{k}) * k)$$

$$d'_{i,i}(k) = f(k, \mathbf{w}), k \in [0.05, 1]$$

$$\mathbf{w}_{i,j} = \underset{\mathbf{w}}{\operatorname{argmin}} \frac{1}{K} \sum_{k \in [0.05, 1]} |d'_{i,j}(k) - f(k, \mathbf{w})|^2 + \lambda \sum_{n=0}^{N-1} |w_n|$$

Super Resolution GAN

Pixel-wise MSE loss Feature map VGG loss

not for re-identification

To promote the ability of discriminative person representation extracting, it requires plugging in the re-identification network, so that identity appearance information can be supplemented during SR.

fixed

To promote the ability of scalable upscaling, it requires combining multiple SR-GANs, so that scalable LR images can be enlarged to a uniform HR.

Method 2 – CSR-GAN

$$l_{Adv}^{SR_k} = -\log D_{\theta_{D_k}}(G_{\theta_{G_k}}(I^k))$$

$$l_{Gen}^{SR} = \sum_{k=0}^{2} l_{MSE}^{SR_k} + \alpha \sum_{k=0}^{2} l_{VGG}^{SR_k} + \beta \sum_{k=0}^{2} l_{Adv}^{SR_k}$$

$$l_{total} = l_{Gen}^{SR} + l_{Dis}^{SR} + l_{Com} + l_{Uni}$$

Experiments and Analysis

(a) SALR-VIPeR

(b) SALR-PRID

(c) CAVIAR

The traditional feature distance model will gradually lose its effectiveness, as the resolution of images transforms from HR to LR with the same scale, then to LR with different scales.

Evaluation on Scale-Adaptive SR

Table 1: The MOS test results on the testing images of three different datasets. We compared the proposed CSR-GAN method with the nearest and the bicubic methods.

Dataset	r	nearest	bicubic	CSR-GAN
SALR-VIPeR	$(0, \frac{1}{8}]$	1.05	1.12	1.98
	$(\frac{1}{8}, \frac{1}{4}]$	2.14	2.25	3.78
SALR-PRID	$(0, \frac{1}{8}]$	1.05	1.20	2.05
	$(\frac{1}{8}, \frac{1}{4}]$	2.30	2.55	3.83
CAVIAR	$\left(\frac{1}{4},\ \frac{1}{2}\right]$	3.10	3.25	4.20

Comparison with State-of-the-art LR Methods

Table 2: Comparing with state-of-the-art LR person re-identification methods on MLR-VIPER. The $1^{st}/2^{nd}$ best results are indicated in red/blue.

	rank@1	rank@5	rank@10	rank@20
JUDEA	26.0	55.1	69.2	82.3
SLD^2L	20.3	44.0	62.0	78.2
SDF	9.52	38.1	52.4	68.0
SING	33.5	57.0	66.5	76.6
CSR-GAN	37.2	62.3	71.6	83.7

Raise a new issue

Propose two method

Thank You!