

Quick, Draw! Doodle Recognition


Kristine Guo (kguo98@stanford.edu), James WoMa (jaywoma@stanford.edu), Eric Xu (ericxu0@stanford.edu)

Motivation

Quick, Draw!

- Players draw a picture of a given object
- Computer attempts to guess object category


Oh I know, it's bear!


Our Project:


- Classify 28x28 hand-drawn doodles into 345 categories
- Goal: Compare performance of KNN with CNN and discover underlying features of doodles


Data

Google publicly released a Quick, Draw! Dataset

- Over 50 million images across 345 categories
- Each drawing is a 28x28 grayscale matrix
- Provided ground truth labels


Cross Validation

- Randomly selected 1% of dataset
- Split that into train/val/test folds with 70/15/15 distribution
- Dataset sizes:
 - Training: 352,955 examples
 - Validation: 75,655 examples
 - Test: 75,832 examples

Evaluation

Mean Average Precision @ 3 (MAP@3)

•
$$MAP@3 = \frac{1}{U} \sum_{u=1}^{U} \sum_{k=1}^{\min(n,3)} P(k)$$

- U: # scored drawings in the test data
- P(k): the precision at cutoff k
- n: # predictions per drawing

Mean Average Precision @ 1 (MAP@1)

Measures single-prediction accuracy

Models

Baseline: 1-Nearest Neighbor

- Calculate each category's centroid by averaging together training examples
- Classify test example with closest centroid

Extension 1: KNN with Multiple Clusters

- Goal: find distinct category representations
- Calculate 5 centroids per category using k-means (with k-means++ initialization)
- Take the top k closest centroids to use as votes for the example's classification

Extension 2: KNN with Weighted Votes

 Weight centroids that are further away from the examples less

1-NN

18.4%

24.2%

18.2%

23.9%

17.9%

23.6%

- Distance weighting: w_i = 1/dist[x_i, c]
- Ranking weighting: w_i = 1/sqrt(i)

MAP@1 (Train)

MAP@3 (Train)

MAP@1 (Dev)

MAP@3 (Dev)

MAP@1 (Test)

MAP@3 (Test)

Convolutional Neural Network

Input (28x28x1)

Convolution Layers 1-3 (3x3x5)

Max Pool Layer (2x2)

Dense Layer 1 (700 units)

Dense Layer 2 (500 units)

Dense Layer 3 (400 units)

Softmax Output (345 units)

- Dense layers use ReLu activation function
- Dropout with rate 0.2 after each dense layer
- Train over 20 epochs with 1e-3 learning rate and batch size of 32

KNN++ (rank), *k*=29

29.3%

37.1%

26.8%

34.5%

26.7%

34.4%

CNN

52.9%

61.8%

53.5%


62.2%


53.4%

62.1%


Discussion


- Models produced scores that were significantly higher than randomly guessing (~0.3% MAP@1 and ~0.5% MAP@3)
- Running k-means with k-means++ initialization successfully produced different representations of centroids for each category (Figure 4)
- Some categories produced nearly identical centroids (Figure 5), making it difficult to classify drawings by only comparing pixels with L2 distance in KNN


- KNN with weighted votes by rank produced the highest scores out of the KNN models and provided stable performance at high k values
- KNN was able to differentiate between general structures of doodles (i.e., it often guessed onion, apple, and blueberry together)
- KNN models were unable to learn local features such as the stem of onions or apples that distinguish them from blueberries (Figure 6)


Figure 6. Comparison of mean Onion, Apple, and Blueberry (in order)

• CNN on the other hand utilizes the convolutional filters to learn these local features and outperformed baseline models by a large margin

Future Work


- Experiment with advanced CNN architectures (VGG-Net, ResNet)
- Train models on complete dataset along with stroke order information
 - e.g., velocity and acceleration
 - Stroke order allows for interesting RNN models
- Build ensembles to achieve even higher scores

References

[1] Ha, D., & Eck, D. (2017). A neural representation of sketch drawings. arXiv preprint arXiv:1704.03477.

[2] Lu, W., & Tran, E. (2017). Free-hand Sketch Recognition Classification.

[3] Kim, J., Kim, B. S., & Savarese, S. (2012). Comparing image classification methods: K-nearest-neighbor and support-vector-machines. Ann Arbor, 1001, 48109-2122.


Table 1. MAP@1 and MAP@3 scores for all methods on all three datasets.

Results

KNN++ (distance), k=7

28.3%

36.3%

26.3%

33.8%

26.2%

33.7%

2.4 -

KNN++, *k*=3

29.2%


36.7%


17.3%

28.0%

17.0%

27.7%


of k for KNN++ with weighted voting (rank, distance). for KNN++ (weighted by rank) and CNN.