

Deep-Q-Network-Facilitated Object Detection

Xiao Zhou* SCPD, Stanford University xiao.zhou@stanford.edu

Abstract

Digital pathology images are extremely large and are usually tessellated to small images before ML/AI algorithms can be applied for object detection, identification, and segmentation. In this project, the object region detection is modeled as a sliding window game, a Markov Decision Process solvable using the Deep Qnetwork (DQN). With the downstream object Identification and Segmentation Network (ISN), the DQN-ISN system has the potential to do object identification and segmentation directly on large digital pathology images

1 Introduction

In general, the objects are detected in two ways: the YOLO way and the sequential way. For the YOLO way, an image is divided by a grid. Each grid cell is responsible for detecting an object and its bounding box [7, 8, 9]. For the sequential way, the objection regions are proposed by a categorical-independent method which involves image segmentation, segment clustering, or ranking, and then these regions are sent to another algorithm for object identification and bounding box prediction. For example, in the R-CNN method, selective search [10] is used for region proposals [2, 1]. Although both methods have been used widely, neither is directly applicable to high resolution images with small fine details, such as digital pathology images. Digital pathology images are extremely large (resolutions reach $200,000 \times 10,000$ pixels, and are divided to multiple zooming levels) and objects are identified at pixel level. For the YOLO-series algorithms, the object detection capability and its efficiency is restricted by the "resolution" of the grid and anchor boxes; for the R-CNN algorithms, the object region proposing is orthogonal to the object detection, resulting in useless object regions that undermines the efficiency.

In this project, I experimented with a sequential method: (1) using deep Q network (DQN) to propose object regions, (2) these regions are then sent to a object identification and segmentation network (ISN) (3) the DQN and ISN can be co-trained to increase the accuracy (not yet performed). This is inspired by how animal eyes work, and named "Qingting" (Dragonfly), because of its profound compound eyes). Using reinforcement learning in object detection is not new, and several studies have explored using reinforcement learning for object detection [4, 6, 11].

DQN usually requires a huge amount of training, especially when the state and action spaces are large. With limited computational resources, this project applies the proposed method on a simplified problem: identifying fixed-size handwritten digits from gray-scale images. Concretely, (1) 0-2 16×16 handwritten digits will be drawn on a 80×80 background image, (2) the DQN detects 16×16 digit regions and send to ISN. You can imagine these images are biological tissues, and the digits are cancer cells needed to be identified.

^{*}LinkedIn: https://www.linkedin.com/in/xiaozhou-1/

2 Dataset

The following written digit dataset are used: MINST (kaggle), USPS (kaggle) and ARDIS [3]. Each image of these dataset has been (1) converted to 8-bit gray-scale image, (2) filtered cleaned using a 3-by-3 median filter, (3) resized to 16-by-16 image using bicubic, and (4) collected in a single file. The digit classes are balanced, and their counts are 0: 9216, 1: 9906, 2: 8679, 3: 8725, 4: 8436, 5: 7789, 6: 8470, 7: 8845, 8: 8293, 9: 8539. The flickr30k image dataset is used as background. The images were converted to 8-bit gray-scale, center-cropped to 80×80 , and then collected in a single file.

The dataset are split to train, dev, and test by random indexing: the indices are shuffled and divided into these three group in the ratio of 80%, 10%, 10%, respectively. The images are queried by a data Handler, and the gray-scale images containing digits are created by ImageComposers.

3 Method and Results

3.1 Overview

The structure of rolis is shown in Figure 1. For this project, finding digits in images is modeled as a game: (1) a random cursor box of 16×16 pixels starting at a random location in the image (see the left inset in Figure 1); (2) the goal of the agent is to move the cursor to the digits and mark them. The marked regions are sent to the ISN for identification. The ISN not only predicts the digit label but also the pixels belong to the digit (see the right inset in Figure 1).

Figure 1: Overview of Qingting The black lines passing through "Training Environment" mean that the data will be handled by the "Training Environment" during training. The green line represent the images are produced by the "Training Environment" during training, and the orange line means that the loss function uses the true label from the "Training Environment" during training.

The DQN and ISN are trained separately at first and then a co-training in the end. **DQN training**: the "Training Environment" generates 80×80 images containing 0-2 digits of size 16×16 ; the output object regions is judged by the environment and the highest Intersection over Union (IoU) with the ground truth is used as a reward. **ISN training**: the "Training Environment" generates 16×16 digit images with backgrounds (or just the background images without digits), the digit labels, and the binary pixel map (indicating which pixel belongs to the digit). Then, the ISN is trained in a supervised way using these data. **Co-training** see 4.2.

3.2 **DON**

I first tried Google's DQN setup, since it has been successfully applied to Atari games [5]. Concretely,

- **state**: a 4-frame history (frames filled with 0s are used to substitute any non-existent history frames, e.g. at the beginning of each episode, 3 frames are non-existent).
- action: stop, strike (output the cursor region), and 8 moves: $\leftarrow \uparrow \rightarrow \downarrow \nwarrow \nearrow \searrow \checkmark$.
- **transition**: "stop" ends the episode; "strike" paints the whole cursor box region with 0.5 and outputs the region to the environment for judgement; each of the 8 directions moves the cursor box with stride 1, unless moving against boarders in which case the stride is 0.

- **reward**: "stop" receives 0 reward; "strike" receives an IoU as a reward, if the output region has a highest IoU>2/3 with a the ground-truth region. That ground-truth region also become unavailable. Otherwise, -0.01 as a reward. Each direction move has a reward of -0.01.
- network architecture: same as Google's DQN [5].
- loss function: a MSE loss, same as Google's DQN

$$\mathcal{L} = (y_t - Q(s_t, a_t; w))^2 \quad \text{where } y_t = \begin{cases} r, & \text{episode ends at } t + 1 \\ r + \gamma max_{a'}Q(s_{t+1}, a'; w^-), & \text{otherwise} \end{cases}$$

This setup was tried on images containing 0-5 digits with random backgrounds. However, after 4 million steps, it was hard to tell whether the model is learning anything. Therefore, images containing 1 digit with no background were used instead, and several modifications was also made to improve performance:

- **state**: 1-frame history is used. Unlike Atari games which usually have moving characters at any moment, in this problem, everything is stationary unless a moving action is taken. Therefore, >1 frames only unnecessarily enlarge the state space.
- **network architecture**: ResNet-18 is modified and used in this problem. It is deeper than Google's DQN and has been designed for image classification.
- **loss function**: Smooth L1 Loss is used to reduce sensitivity to outliers. Meanwhile, double DQN is implemented to reduce bias. (Prioritized Experience Replay was also implemented, but the result was worse than before, suggesting a bug in the code, and it was then removed.)

Result After training for 4 million steps using the improved model, in 6 out of 10 evaluations, the cursor was moved in close proximity to the digits, confirming the model was working. However, the agent hardly made the strike move. Therefore, the model was trained for another 4 million steps. Although 7 out of 10 cases showing the cursor being moved to the digits, no strike moves were made. An example is shown in Supplemental Material 5.1. This suggests that this DQN model probably needs far more training steps to converge to an optimal solution.

3.3 ISN

The ISN is designed to not only identify the digits (or a "non-digit"), but also identify the pixels that belong to the digits (segmentation). Inspired by YOLO, the 16×16 input image, after the ISN network, outputs (1) a 11-element vector c representing the likelihood of the 11 digit classes (0-9 and non-digit), and (2) a 16×16 matrix S probability map indicating how likely the pixel belongs to the predicted digit. The architecture is shown in Figure 2 which uses a modified ResNet block shown in the inset.

The loss function is comprised of two parts: a cross entropy loss measuring the digit prediction and a hinge loss measuring the belonging prediction. Formally,

$$\mathcal{L} = -\sum_{j=0}^{10} c_j \log \frac{e^{\hat{c}_j}}{\sum_{i=0}^{10} e^{\hat{c}_i}} + \begin{cases} \mathbb{1}_{\operatorname{argmax}(\hat{c}) \neq 10} \max(0, 1 - \hat{S}S) & \operatorname{argmax}(\hat{c}) = \operatorname{argmax}(c) \\ 2 & \operatorname{argmax}(\hat{c}) \neq \operatorname{argmax}(c) \end{cases} \tag{1}$$

where, c is a one-hot coding vector for the ground truth class, $\hat{S} \in [-1, 1]$ (tanh activation), $S \in \{-1, 1\}$ (1 for yes, -1 for no), $\mathbb{1}_{\operatorname{argmax}(\hat{c}) \neq 10}$ means that the predicted class is a digit.

Metric Since both the digit classes and the belonging classes are well balanced, accuracy was used as metric to measure the performance. I tested my digit classification accuracy on 100 samples of dev data, and the result is 95% which was used as a reference.

Result One million iterations were performed using a batch size of 32 and a learning rate starting of 1e-3. The learning rate was linearly decreased to 1e-5 at 500,000-th iteration. The final ISN reached 96% accuracy of digit classification, and 95% accuracy of segmentation on either "train" or "dev" data, suggesting that the model has been well trained. On 10000 "test" data, the final ISN also achieved 96% accuracy of digit classification, and 95% accuracy of segmentation. Four examples are shown in Figure 3, showing the accuracy of the model's prediction.

Figure 2: Network Architecture of ISN. The text under the colored shape represent the shape of the data. For example, 1x16x16 represents 1 layer of 16x16 matrix. The texts along arrows represent the configuration of that part of the network. For example, Conv2d 3x3x2-s1-p1 BatchNorm Relu MaxPool means Conv2d with two 3x3 kernel, stride 1 and padding 1, followed by BatchNorm, ReLu and MaxPool. AdaptiveAvgPool2d 1x1 is an average pooling which takes an mxWxH input and output mx1x1 data.

Figure 3: Results of ISN. Four typical examples of ISN's prediction. For each panel, left image: input image; middle image: ISN prediction; right image: ground truth. The images are all gray-scale. The color is matploblib viridis color gradient: 0-dark, 0.5-green, 1-yellow.

4 Discussion and Future Plans

4.1 DQN Fails to Strike the Digit

It is obvious that the DQN model is learning to move the cursor to the digits, but it fails to strike the digits or stop on time. The possible causes are:

- the strike and stop actions are rare compare to the moving actions in the replay buffer. This is similar to the "activation word" problem discussed in this course. This can be solved by prioritized experienced replay.
- the window is too small. The window size is also set to 16×16 , leaves little margin for errors. Increasing the window size may help.
- Accumulated errors. The policy is derived from $\arg\max_a \hat{Q}(s,a;w)$. The max operation leads to bias, and the bias accumulated step by step, especially when the error of $\hat{Q}(s,a;w)$ is high and when the episode is long. Although double DQN is used, this problem is not solved. May a be full Rainbow DQN is needed.

- Number of frames per state is too low. I have tried using only one frame as the state, and it makes
 this problem worse, indicating increase frames number per state may mitigate this problem. This
 make sense because the agent has more information about the moving tracks if more frames are
 used. However, it requires more computational power.
- ResNet-18 is insufficient to generalized the finding digit problem. Besides the confusing background, the optimal solution requires finding the shortest path to visit all the digits. This is the Travelling Salesman Problem, which is hard to solve. May be use a deeper network would help.

The finding digit game is a delayed reward problem which is hard for DQN. I plan to examine the above possibilities and try to make the DQN work. It would also be interesting to see how the neural network handles the Travelling Salesman Problem.

4.2 Co-train DQN and ISN

Co-training, which has not been performed yet, is to make the two network learn each other's data distribution. For example, the the digit 1 of DQN output images may be not positioned at the center, and the ISN should learn to identify these images. Meanwhile, DQN should learn to position digits at the center for easy identification. A well-trained DQN may hardly output non-digit regions, and DQN should learn this distribution. In co-training, the output regions are directly used as input for ISN. In co-training, the environment reacts to the final output of Qingting and gives rewards. In Qingting, DQN and ISN are cooperative to work better, which is the opposite of GAN.

References

- [1] R. Girshick. Fast r-cnn. In *Proceedings of the IEEE international conference on computer vision*, pages 1440–1448, 2015.
- [2] R. Girshick, J. Donahue, T. Darrell, and J. Malik. Rich feature hierarchies for accurate object detection and semantic segmentation. In *Proceedings of the IEEE conference on computer vision and pattern recognition*, pages 580–587, 2014.
- [3] H. Kusetogullari, A. Yavariabdi, A. Cheddad, H. Grahn, and J. Hall. Ardis: a swedish historical handwritten digit dataset. *Neural Computing and Applications*, pages 1–14, 2019.
- [4] S. Mathe, A. Pirinen, and C. Sminchisescu. Reinforcement learning for visual object detection. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, June 2016.
- [5] V. Mnih, K. Kavukcuoglu, D. Silver, A. A. Rusu, J. Veness, M. G. Bellemare, A. Graves, M. Riedmiller, A. K. Fidjeland, G. Ostrovski, et al. Human-level control through deep reinforcement learning. *nature*, 518(7540):529–533, 2015.
- [6] A. Pirinen and C. Sminchisescu. Deep reinforcement learning of region proposal networks for object detection. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, June 2018.
- [7] J. Redmon, S. Divvala, R. Girshick, and A. Farhadi. You only look once: Unified, real-time object detection. In *Proceedings of the IEEE conference on computer vision and pattern recognition*, pages 779–788, 2016.
- [8] J. Redmon and A. Farhadi. Yolo9000: better, faster, stronger. In *Proceedings of the IEEE conference on computer vision and pattern recognition*, pages 7263–7271, 2017.
- [9] J. Redmon and A. Farhadi. Yolov3: An incremental improvement. *arXiv preprint* arXiv:1804.02767, 2018.
- [10] J. R. Uijlings, K. E. Van De Sande, T. Gevers, and A. W. Smeulders. Selective search for object recognition. *International journal of computer vision*, 104(2):154–171, 2013.
- [11] B. Uzkent, C. Yeh, and S. Ermon. Efficient object detection in large images using deep reinforcement learning. In *Proceedings of the IEEE/CVF Winter Conference on Applications of Computer Vision (WACV)*, March 2020.

5 Supplemental Material

5.1 Result of DQN

Figure 4: Promising Example of DQN's Result. The result is after 8 million training steps using ResNet-18 and double DQN. The cursor was moved to the digit quickly, however no strike action was made. There are total 161 steps and only the first 81 on are shown. In the rest steps, the cursor is jiggling around the digit.