Motivation

- Objects in rich categories exhibit significant variability
 - Viewpoint variation
 - o Intra-class variability
 - bicycles of different types (e.g., mountain bikes, tandems...)
 - People wear different clothes and assume different poses

Solution Approaches

- Part Model
- Mixture Model
- Histogram of
 - Gradient
- Feature Pyramid
- Support Vector Machine

- Part Model + Feature
 Pyramid
 - o Pictorial Structures
- · HOG + SVM
 - Human Detection: Dalal and Triggs
- All together
 - o Deformable Part Model

Part-based Model

- Definition:
 - Root: Capture overall appearance of object
 - Part : Capture local appearance of parts
 - Spring: spatial connections between
- Displacement:
 - Using minimizing energy function to find the optimal displacement
 - [1] Pictorial Structures for Object Recognition, Felzenszwalb, Huttenlocher, 2005

K-fans model (D.Crandall, et.all, 2005)

Figure 1. Some & fans on 6 nodes. The reference nodes are shown in black while the regular nodes are shown in gray.

Pictorial Structure

Matching = Local part evidence + Global constraint

$$L^* = \arg\min_{L} \left(\sum_{i=1}^{n} m_i(l_i) + \sum_{(v_i, v_j) \in E} d_{ij}(l_i, l_j) \right)$$

- m_i(l_i): matching cost for part i
- d_{ij}(l_{i,lj}): deformable cost for connected pairs of parts
- * (V_i, V_j): connection between part i and j

Matching on tree structure

$$E(L) = \sum_{i=1}^{n} m_{i}(l_{i}) + \sum_{(v_{i}, v_{j}) \in E} d_{ij}(l_{i}, l_{j})$$

For each I₁, find best I₂:

Best₂(
$$l_1$$
) = min $[m_2(l_2) + d_{12}(l_1, l_2)]$

- Remove v₂, and repeat with smaller tree, until only a single part
- Complexity: O(nk2): n parts, k locations per part

Support Vector Machines

- Build a hyper plane separate positive examples from negative
- In this case, positive is when a human exist in the bounding box

Combining D&T with PS

- Deformable Part Models
 - o Build Models
 - o Matching
 - o Mixture Models
- Latent SVM
- Training Models

Deformable Part Model

- Part filters are placed at twice the spatial resolution of the placement of the root
- * z specifies the location of each filter in feature pyramid

 p_i specifies the level and position of the ith filter

$$z = (p_0, \dots, p_n)$$
 $p_i = (x_i, y_i, l_i)$

Deformable Part Model

Score of hypothesis = filter scores - deformation costs

$$\text{SCOTE}(p_0,\dots,p_n) = \sum_{i=0}^n F_i' \cdot \phi(H,p_i) - \sum_{i=1}^n d_i \cdot \phi_d(dx_i,dy_i) + b,$$
 displacements deformation parameters

$$(dx_i, dy_i) = (x_i, y_i) - (2(x_0, y_0) + v_i)$$

Deformable Part Model

Given a root position find the best placement of parts:

$$score(p_0) = \max_{p_1, \dots, p_n} score(p_0, \dots, p_n).$$

Using sliding window approach, high score of root score define detections

Scanned by CamScanner

Matching

Overall root scores:

Score
$$(x_0, y_0, l_0) = R_{0,l_0}(x_0, y_0) + \sum_{i=1}^n D_{i,l_0-\lambda}(2(x_0, y_0) + v_i) + b$$

Mixture Models

* A mixture model with m components $M = (M_1, ..., M_m)$ * 1<=c<=m

$$z = (c, p_0, \dots, p_{n_c})$$
 $z' = (p_0, \dots, p_{n_c})$

$$\beta = (\beta_1, \ldots, \beta_m)$$

$$\psi(H,z) = (0,\ldots,0,\psi(H,z'),0,\ldots,0)$$

$$\beta \cdot \psi(H,z) = \beta_c \cdot \psi(H,z')$$

Mixture Models

 Detect objects using a mixture model, we use matching algorithm to find root positions independently for each component

Latent SVM (LSVM)

- Semi-convex:
 - o is convex for negative examples
 - o for positive examples, convex if latent values fixed
- Solution fixed latent values by coordinate decent:
 - 1) Relabel positive examples: Optimize $L_D(\beta, Z_p)$ over Z_p by selecting the highest scoring latent value for each positive example,

 $z_i = \operatorname{argmax}_{z \in Z(x_i)} \beta \cdot \Phi(x_i, z).$

2) Optimize beta: Optimize $L_D(\beta, Z_p)$ over β by solving the convex optimization problem defined by $L_{D(Z_p)}(\beta)$.

Training Models

- We initial k component with a specific class, sort the bounding boxes by aspect ratio and intraclass variation then split into k group
- Initial root filters and use coordinate decent to update
- Initial part filters by greedily place parts to cover high energy regions of the root filter
- Training by SVM

Experimental Results

- PASCAL VOC 2006,2007,2008 comp3 challenge datasets
- Some statistics:
 - o It takes 2 seconds to evaluate a model in one image (4952 images in the test dataset)
 - o It takes 4 hours to train a model
 - MUCH faster than most systems.
 - All of the experiments were done on a 2.8Ghz 8-core Intel Xeon Mac Pro computer running Mac OS X 10.5.

Experimental Results

Measurement: predicted bounding box is correct if it overlaps more than 50 percent with ground truth bounding box; otherwise, considered false positive

Conclusions

- Deformable Part Model
 - Fast matching algorithm
 - handle Viewpoint variation, and Intra-class variability problems
- Still have some problem need to solve:
 - o Fixed box size
 - Fixed number of components
- Future Work
 - o Build grammar based models that represent objects with variable hierarchical structures
 - o Sharing part models between components