

Weakly Supervised Object Detection, Localization, and instance segmentation

Fang Wan, Yi Zhu, Yanzhao Zhou, Qixiang Ye

www.ucassdl.cn qxye@ucas.ac.cn people.ucas.ac.cn/~qxye

Supervised object detection and instance segmentation pipeline

Supervised object detection and instance segmentation pipeline

Bounding box annotation

Mask annotation

Data annotation is **expensive**

Data annotation is efficient and low-cost

Weakly Supervised Annotations

Scribes

Weakly Supervised Annotations

Scribes

Point

Weakly Supervised Annotations

Scribes

Point

Image-level labels

The most efficient one

Weakly labeled imagery is widely available on the Web

Weakly labeled imagery is widely available on the Web

Data annotation is efficient and low-cost

Our works

MELM
CVPR18: Min-entropy Latent Model (WSOD)

MELM+Recurrent Learning PAMI2019: Recurrent Learning (WSOD)

CMIL: Continuation Multiple Instance Learning CVPR19 (WSOD)

SPN
ICCV17: Soft Proposal Network (WSOL)

PRM
CVPR18: Peak Response Mapping (WSIS)

Our works-Challenge analysis

Latent variable learning

Multiple Instance learning

Latent variable *h*

Latent variable

$$L(\Theta) = \frac{1}{2} \| \Theta \|^2 + \lambda \sum_{i} \max(0, 1 - y_i f(x_i, h_i))$$

$$f(x, h) = \max_{h} \Theta \cdot \Phi(x, h)$$

Our works-Challenge analysis

Our works-Methodology

Convex Regularization

Continuation Optimization

F. Wan, P. Wei, Z. Han, J. Jiao, Q. Ye, "Min-entropy Latent Model for Weakly Supervised object Detection," IEEE CVPR2018

- (1) Instance (object and object part) are collected with a clique partition module;
- (2) Object clique discovery with a global min-entropy model;
- (3) Object localization with a local min-entropy model

Clique partition:
$$\left\{ \begin{array}{c} \bigcup\limits_{c=1}^{C} \mathcal{H}_c = \tilde{\mathcal{H}} \\ \forall c \neq c', \ \mathcal{H}_c \cup \mathcal{H}_{c'} = \emptyset \end{array} \right.$$

Our works-Methodology

Convex Regularization

Continuation Optimization

Our works-Continuation Multiple Instance Learning

F. Wan, C. Liu, J. Jiao, Q. Ye, "CMIL: Continuation Multiple Instance Learning for Weakly Supervised object Detection (CVPR2019)

Object Score Heatmap

Our works-Recurrent Learning

F. Wan, P. Wei, Z. Han, J. Jiao, Q. Ye, "Min-entropy Latent Model for Weakly Supervised object Detection," IEEE Transactions on Pattern Analysis and Machine Intelligence (**PAMI**), DOI:10.1109/TPAMI.2019.2898858.

Our works-Results

Our works-Results

SSER: Semantic Stable Extremal Region

Our works-Soft Proposal Network

$$M \leftarrow D \times M$$
. $M \leftarrow D(U^l(W^l)) \times M$. $W^l = W^l + \Delta W(M)$

Y. Zhu, Y. Zhou, Q. Ye, Q. Qiu, and J. Jiao, "Soft Proposal Network for Weakly Supervised Object Localization," in Proc. of IEEE Int. Conf. on Computer Vision (ICCV), 201

Our works-Soft Proposal Network

Our works-Peak Response Mapping

Y. Zhou, Y. Zhu, Q. Ye, Q. Qiu, J. Jiao, "Weakly Supervised Instance Segmentation using Class Peak Response, IEEE CVPR 2018 (Spotlight).

Our works-Peak Response Mapping

Generation of Peak Response Map

Weakly Supervised Instance Segmentation

Our works-learning Instance Activation Maps

Y. Zhu, Y. Zhou, H. Xu, Q. Ye., D. Doermann, J. Jiao, "Learning Instance Activation Maps for Weakly Supervised Instance Segmentation," IEEE CVPR 2019.

Our works-learning Instance Activation Maps

Beyond regularization and continuation optimization

Beyond weakly supervised detection and segmentation

Fill the gap of supervised and weakly supervised methods

Weakly supervised detection meets X

X= Few-shot Active Learning | Online Feedback | Temporal

X= Few-shot Active Learning | Online Feedback | Temporal

Pets2009 (crowd)

Towncenter (moving distracters)

Q. Ye, Z. Zhang, Q. Qiu, B. Zhang, J. Chen, and G. Sapiro, "Self-learning Scene-specific Pedestrian Detectors using a Progressive Latent Model," IEEE **CVPR**, 2017

Ref.

- [1] F. Wan, P. Wei, Z. Han, J. Jiao, Q. Ye, "Min-entropy Latent Model for Weakly Supervised object Detection," IEEE Trans. PAMI, DOI:10.1109/TPAMI.2019.2898858. (MELM+Recurrent Learning)
- [2] F. Wan, C. Liu, J. Jiao, Q. Ye, "CMIL: Continuation Multiple Instance Learning for Weakly Supervised object Detection (CVPR2019) (C-MIL)
- [3] Y. Zhu, Y. Zhou, H. Xu, Q. Ye., D. Doermann, J. Jiao, "Learning Instance Activation Maps for Weakly Supervised Instance Segmentation," IEEE CVPR 2019. (IAM)
- [4] P. Tang, X. Wang, S. Bai, W. Shen, X. Bai, W. Liu, and A. L. Yuille, "Pcl: Proposal cluster learning for weakly supervised object detection," IEEE Transactions on Pattern Analysis and Machine Intelligence (PAMI), 2018. (PCL)
- [5] Y. Zhou, Y. Zhu, Q. Ye, Q. Qiu, J. Jiao, "Weakly Supervised Instance Segmentation using Class Peak Response," in Proc. of IEEE Int. Conf. on Computer Vision and Pattern Recognition (CVPR), 2018 (Spotlight). (PRM)
- [6] F. Wan, P. Wei, Z. Han, J. Jiao, Q. Ye, "Min-entropy Latent Model for Weakly Supervised object Detection," in Proc. of IEEE Int. Conf. on Computer Vision and Pattern Recognition (CVPR), 2018: 1297-1306. (MELM)
- [7] Y. Zhu, Y. Zhou, Q. Ye, Q. Qiu, and J. Jiao, "Soft Proposal Network for Weakly Supervised Object Localization," in Proc. of IEEE Int. Conf. on Computer Vision (ICCV), 2017. (SPN)
- [8] Q. Ye, Z. Zhang, Q. Qiu, B. Zhang, J. Chen, and G. Sapiro, "Self-learning Scene-specific Pedestrian Detectors using a Progressive Latent Model," IEEE CVPR, 2017 (Self-Learning)
- [9] B. Hakan and V. Andrea, "Weakly supervised deep detection networks," in Proc. IEEE Int. Conf. Comput. Vis. Pattern Recognit. (CVPR), 2016, pp. 2846–2854. (WSDDN)
- [10] B. Zhou, A. Khosla, A. Lapedriza, A. Oliva, and A. Torralba, "Learning deep features for discriminative localization," in Proc. IEEE Int. Conf. Comput. Vis. Pattern Recognit. (CVPR), 2016, pp.2921–2929. (CAM)

Thank!

qxye@ucas.ac.cn
people.ucas.ac.cn/~qxye www.ucassdl.cn