Faster R-CNN:

Towards Real-Time Object Detection with Region Proposal Networks

Shaoqing Ren, Kaiming He, Ross Girshick, Jian Sun [paper@NIPS15][arXiv][python][matlab][slides by R. Girshick]

1. Introduction

Object Detection

Object Detection: Previously...

Hand-crafted features + Sliding Window

DPM

DPM. P. Felzenszwalb, R. Girshick, D. McAllester, D. Ramanan. Object Detection with Discriminatively Trained Part Based Models. In IEEE Transactions on Pattern Analysis and Machine Intelligence, Vol. 32, No. 9, Sep. 2010

Object Detection: Previously...

CNN features + Object Proposals

R-CNN. Girshick, R., Donahue, J., Darrell, T., & Malik, J. (2014, June). Rich feature hierarchies for accurate object detection and semantic segmentation. In Computer Vision and Pattern Recognition (CVPR), 2014 IEEE Conference on (pp. 580-587). IEEE.

SPPnet. He, K., Zhang, X., Ren, S., & Sun, J. (2015). Spatial pyramid pooling in deep convolutional networks for visual recognition. Pattern Analysis and Machine Intelligence, IEEE Transactions on, 37(9), 1904-1916.

Fast R-CNN. Girshick, R. (2015). Fast r-cnn. In Proceedings of the IEEE International Conference on Computer Vision (pp. 1440-1448).

Object Detection: Limitations

Selective Search. Van de Sande, K. E., Uijlings, J. R., Gevers, T., & Smeulders, A. W. (2011, November). Segmentation as selective search for object recognition. InComputer Vision (ICCV), 2011 IEEE International Conference on (pp. 1879-1886). IEEE.

CPMC. Carreira, J., & Sminchisescu, C. (2010, June). Constrained parametric min-cuts for automatic object segmentation. In Computer Vision and Pattern Recognition (CVPR), 2010 IEEE Conference on (pp. 3241-3248). IEEE.

MCG. Arbeláez, P., Pont-Tuset, J., Barron, J., Marques, F., & Malik, J. (2014). Multiscale combinatorial grouping. In Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition (pp. 328-335).

Faster R-CNN: Motivation

Replace the usage of external Object Proposals with a Region Proposal Network (RPN).

2. Methodology

Faster R-CNN: Overview

Faster R-CNN: Overview

Region Proposal Network (RPN)

Bounding Box Regression

RPN: Loss Function

Predicted probability of being an object for anchor i

 N_{cls} = Number of anchors in minibatch (~ 256) N_{red} = Number of anchor locations (~ 2400) In practice λ = 10, so that both terms are roughly equally balanced

RPN: Positive/Negative Samples

An anchor is labeled as positive if:

- (a) the anchor is the one with highest IoU overlap with a ground-truth box
- (b) the anchor has an IoU overlap with a ground-truth box higher than 0.7

Negative labels are assigned to anchors with IoU lower than 0.3 for all ground-truth boxes.

50%/50% ratio of positive/negative anchors in a minibatch.

Faster R-CNN: Overview

Object Detection Network

Fast R-CNN

Object Detection Network: Loss

*From Fast R-CNN

Log loss le class scores

Smooth L1 loss

Predicted class scores

Fast R-CNN: Positive/Negative Samples

*From Fast R-CNN

Positive samples are defined as those whose IoU overlap with a ground-truth bounding box is > 0.5.

Negative examples are sampled from those that have a maximum IoU overlap with ground truth in the interval [0.1, 0.5).

25%/75% ratio for positive/negative samples in a minibatch.

Faster R-CNN: Training

4-step training to share features for RPN and Fast R-CNN

Step 1: Train RPN initialized with an ImageNet pre-trained model.

Step 2: Train Fast R-CNN with learned RPN proposals.

Step 3: The model trained in 2 is used to initialize RPN and train again.

Step 4: Fine tune FC layers of Fast R-CNN using same shared convolutional layers as in 3.

3. Experiments

Experiments: CNN Architectures

VGG-16: Simonyan, K., & Zisserman, A. (2014). Very deep convolutional networks for large-scale image recognition. arXiv preprint arXiv:1409.1556.

ZF: Zeiler, M. D., & Fergus, R. (2014). Visualizing and understanding convolutional networks. In Computer vision–ECCV 2014 (pp. 818-833). Springer International Publishing.

Experiments: Datasets

Visual Object Classes Challenge 2012 (VOC2012)

train-time region	proposals	test-time region	proposals	
method	# boxes	method	# proposals	mAP (%)
SS	2k	SS	2k	58.7
EB	2k	EB	2k	58.6
RPN+ZF, shared	2k	RPN+ZF, shared	300	59.9

Comparison between Fast R-CNN trained with external object proposals (SS: Selective Search, EB: EdgeBoxes) with Faster R-CNN

train-time region proposals		test-time region p			
method	# boxes	method	# proposals	mAP (%)	
SS	2k	SS	2k	58.7	
EB	2k	EB	2k	58.6	
RPN+ZF, shared	2k	RPN+ZF, shared	300	59.9	
ablation experiments	ablation experiments follow below				
RPN+ZF, unshared	2k	RPN+ZF, unshared	300	58.7	
SS	2k	RPN+ZF	100	55.1	
SS	2k	RPN+ZF	300	56.8	
SS	2k	RPN+ZF	1k	56.3	
SS	2k	RPN+ZF (no NMS)	6k	55.2	
SS	2k	RPN+ZF (no cls)	100	44.6	
SS	2k	RPN+ZF (no cls)	300	51.4	
SS	2k	RPN+ZF (no cls)	1k	55.8	
SS	2k	RPN+ZF (no reg)	300	52.1	
SS	2k	RPN+ZF (no reg)	1k	51.3	
SS	2k	RPN+VGG	300	59.2	

train-time region proposals		test-time region	test-time region proposals		
method	# boxes	method	# proposals	mAP (%)	
SS	2k	SS	2k	58.7	
EB	2k	EB	2k	58.6	
RPN+ZF, shared	2k	RPN+ZF, shared	300	59.9	
ablation experiments	follow below	V			
RPN+ZF, unshared	2k	RPN+ZF, unshared	300	58.7	
SS	2k	RPN+ZF	100	55.1	
SS	2k	RPN+ZF	300	56.8	
SS	2k	RPN+ZF	1k	56.3	
SS	2k	RPN+ZF (no NMS)	6k	55.2	
SS	2k	RPN+ZF (no cls)	100	44.6	
SS	2k	RPN+ZF (no cls)	300	51.4	
SS	2k	RPN+ZF (no cls)	1k	55.8	
SS	2k	RPN+ZF (no reg)	300	52.1	
SS	2k	RPN+ZF (no reg)	1k	51.3	
SS	2k	RPN+VGG	300	59.2	

train-time region proposals		test-time region		
method	# boxes	method	# proposals	mAP (%)
SS	2k	SS	2k	58.7
EB	2k	EB	2k	58.6
RPN+ZF, shared	2k	RPN+ZF, shared	300	59.9
ablation experiments	follow below	v		
RPN+ZF, unshared	2k	RPN+ZF, unshared	300	58.7
SS	2k	RPN+ZF	100	55.1
SS	2k	RPN+ZF	300	56.8
SS	2k	RPN+ZF	1k	56.3
SS	2k	RPN+ZF (no NMS)	6k	55.2
SS	2k	RPN+ZF (no cls)	100	44.6
SS	2k	RPN+ZF (no cls)	300	51.4
SS	2k	RPN+ZF (no cls)	1k	55.8
SS	2k	RPN+ZF (no reg)	300	52.1
SS	2k	RPN+ZF (no reg)	1k	51.3
SS	2k	RPN+VGG	300	59.2

Experiments II

Detection Accuracy

method	# proposals	data	mAP (%)
SS	2k	07	66.9 [†]
SS	2k	07+12	70.0
RPN+VGG, unshared	300	07	68.5
RPN+VGG, shared	300	07	69.9
RPN+VGG, shared	300	07+12	73.2

Timing (ms)

model	system	conv	proposal	region-wise	total	rate
VGG	SS + Fast R-CNN	146	1510	174	1830	0.5 fps
VGG	RPN + Fast R-CNN	141	10	47	198	5 fps
ZF	RPN + Fast R-CNN	31	3	25	59	17 fps

Experiments III

Figure 2: Recall vs. IoU overlap ratio on the PASCAL VOC 2007 test set.

Experiments IV

One-Stage Detection:

1) Directly Refine and Classify Sliding Window locations

Two-Stage Proposal + Detection:

- 1) Learn Object Proposals
- 2) Refine and classify Object Proposals

Table 5: One-Stage Detection vs. Two-Stage Proposal + Detection. Detection results are on the PASCAL VOC 2007 test set using the ZF model and Fast R-CNN. RPN uses unshared features.

	regions		detector	mAP (%)
Two-Stage	RPN + ZF, unshared	300	Fast R-CNN + ZF, 1 scale	58.7
One-Stage	dense, 3 scales, 3 asp. ratios	20k	Fast R-CNN + ZF, 1 scale	53.8
One-Stage	dense, 3 scales, 3 asp. ratios	20k	Fast R-CNN + ZF, 5 scales	53.9

Experiments V: MS COCO (arXiv)

Table 11: Object detection results (%) on the MS COCO dataset. The model is VGG-16.

			COC	O val	COCO	test-dev
method	proposals	training data	mAP@.5	mAP@[.5, .95]	mAP@.5	mAP@[.5, .95]
Fast R-CNN [2]	SS, 2000	COCO train	<i>1</i> =	-	35.9	19.7
Fast R-CNN [impl. in this paper]	SS, 2000	COCO train	38.6	18.9	39.3	19.3
Faster R-CNN	RPN, 300	COCO train	41.5	21.2	42.1	21.5
Faster R-CNN	RPN, 300	COCO trainval	-	-	42.7	21.9

2007 test	2012 test
69.9	67.0
73.2	-
-	70.4
76.1	73.0
78.8	_
-	75.9
	69.9 73.2 - 76.1

Qualitative Results

4. Summary

Summary

- Region Proposal Network sharing convolutional features with Object Detection Network makes region generation step nearly cost-free.
- Quality of proposals is improved with RPN wrt SS and EB.
- Object Detection system at 5-17 fps.

Summary

- Faster R-CNN is the basis of the winners of COCO and ILSVRC 2015 object detection competitions [1].
- RPN is also used in the winning entries of ILSVRC 2015 localization [1] and COCO 2015 segmentation competitions [2].
- [1] K. He, X. Zhang, S. Ren, and J. Sun, "Deep residual learning for image recognition," arXiv:1512.03385, 2015.
- [2] J. Dai, K. He, and J. Sun, "Instance-aware semantic segmentation via multi-task network cascades," arXiv:1512.04412, 2015.

37

Thank you!

Questions?