Joint Object Detection and Viewpoint Estimation using CNN features

VII LSI PhD Workshop

Carlos Guindel

cguindel@ing.uc3m.es

Intelligent Systems Laboratory · Universidad Carlos III de Madrid Leganés · 19 June 2017

Joint Object Detection and Viewpoint Estimation using CNN features

C. Guindel, D. Martín, and J. M. Armingol, "Joint Object Detection and Viewpoint Estimation using CNN features," in IEEE International Conference on Vehicular Electronics and Safety (ICVES), 2017.

- Introduction
- Object detection
- Viewpoint estimation
- Results
- Conclusion

- Introduction
- Object detection
- Viewpoint estimation
- Results
- Conclusion

Situational awareness for vehicles

- Advanced Driver Assistance Systems (ADAS) and autonomous vehicles rely on a trustable on-board obstacle detection module.
- A precise classification of the obstacles enables accurate predictions of future traffic situations, including those involving VRU.
- Another significant cue that can be used to anticipate future events is the
 orientation of the objects moving on the ground plane.

- Introduction
- Object detection
- Viewpoint estimation
- Results
- Conclusion

Object detection

Traffic environments

- Diversity of agents
- Unstructured environment
- Faster R-CNN
 - End-to-end feature learning
 - Highly efficient
 - No prior constraints about the location of objects in the image
 - Meant for more than 21 classes

S. Ren, K. He, R. Girshick, and J. Sun, "Faster R-CNN: Towards Real-Time Object Detection with Region Proposal Networks," IEEE Trans. Pattern Anal. Mach. Intell., vol. 39, no. 6, pp. 1137–1149, 2016.

Parameters are learned through a multi-task loss

Conv. features in these regions are pooled for **classification**

A **RPN** generates proposals wrt. a fixed set of anchors

Convolutional features computed **only once** per image

S. Ren, K. He, R. Girshick, and J. Sun, "Faster R-CNN: Towards Real-Time Object Detection with Region Proposal Networks," IEEE Trans. Pattern Anal. Mach. Intell., vol. 39, no. 6, pp. 1137–1149, 2016.

Fine-tuning for traffic environments

Optimized anchors

- · Management of class imbalance
 - Information gain multinomial logistic loss for the class inference

$$L = L - \frac{1}{N} \sum_{n=1}^{N} \sum_{n=1}^{N} H_{l_n, k_n} \log(\widehat{p}_{nkl_n})$$

$$= \lim_{n \to \infty} H_{l_n, k_n} \log(\widehat{p}_{nkl_n})$$

- Introduction
- Object detection
- Viewpoint estimation
- Results
- Conclusion

Discrete viewpoint inference

N_b angle bins $\Theta_i \dots \Theta_{N_b}$

$$N_b = 8$$

Training: $\theta_{i_0} \rightarrow \Theta_i$

$$\Theta_i = \left\{ \theta \in [0, 2\pi) \mid \frac{2\pi}{N_b} \cdot i \le \theta < \frac{2\pi}{N_b} \cdot (i+1) \right\}$$

Inference output: $r \in \Delta^{N_b-1}$

$$\Delta^{N} = \left\{ x \in \mathbb{R}^{N+1} \mid \sum_{i=1}^{N+1} x_i = 1 \land \forall i \colon x_i \ge 0 \right\}$$

Final estimation: $\Theta_{i^*} \to \hat{\theta}$

$$\hat{\theta} = \frac{\pi(2i^* + 1)}{N_b}$$

CNN outputs

RPN

For each anchor:

- Objectness $a \in \{0,1\}$
- Predicted bounding box

$$b = (b_x, b_y, b_w, b_h)$$

Number of angle bins

Number of classes

Fast R-CNN

For each proposal:

Class

$$p = (p_0, \dots, p_K)$$

Bounding box refinement

$$t^{k} = (t_{x}^{k}, t_{y}^{k}, t_{w}^{k}, t_{h}^{k}) \text{ for } k = 0, \dots, K$$

Viewpoint

$$r^k = (r_0^k, \dots, r_{N_b}^k) \text{ for } k = 0, \dots, K$$

Per class

Loss function and training

- Approximate joint training strategy
- Unweighted muli-task loss with five components

- Introduction
- Object detection
- Viewpoint estimation
- Results
- Conclusion

Experiments

- On the KITTI Vision Benchmark Suite Object detection set
- Training parameters:
 - Scale: 500 px. in height
 - 50k iter. $l_r = 0.001$ + 50k iter. $l_r = 0.0001$ + 50k iter. $l_r = 0.00001$
 - VGG16 architecture, initialized with ImageNet weights.

KITTI: A. Geiger, P. Lenz, and R. Urtasun, "Are we ready for Autonomous Driving? The KITTI Vision Benchmark Suite," in Proc. IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2012, pp. 3354–3361.

VGG16 Image: https://blog.heuritech.com/2016/02/29/a-brief-report-of-the-heuritech-deep-learning-meetup-5/

Experiments

- $N_b = 8$ (resolution: $\pi/4$ rad)
- Infogain matrix values:

Number of ocurrences of the less frequent class

Number of instances of class *k*

Evaluation criteria

- Average precision
- Average orientation similarity (performance of detection + orientation)

$$AOS = \frac{1}{11} \sum_{r \in \{0, 0.1, ..., 1\}} \max_{\tilde{r}: \tilde{r} \ge r} s(\tilde{r}) \qquad s(r) = \frac{1}{|\mathcal{D}(r)|} \sum_{i \in \mathcal{D}(r)} \frac{1 + \cos \Delta_{\theta}^{(i)}}{2} \delta_i$$

Minimum overlaps established by the KITTI benchmark

KITTI submission

Results (KITTI submission: FRCNN+Or)

Detection (AP as %)	Easy	Moderate	Hard
Car	89.60	78.59	68.69
Pedestrian	72.21	56.99	53.72
Cyclist	68.81	55.80	50.52
mAP	76.87	63.79	57,64
SubCNN	84.52	77.14	64.44

- Slightly different (generally better) than the ones in the paper:
 - Used the whole KITTI training set
 - Trained only with Car, Pedestrian and Cyclist
 - Non-fixed weights (and bias) at the first convolutional layers

Det + Or (AOS as %)	Easy	Moderate	Hard
Car	88.93	77.8	67.87
Pedestrian	67.92	52.96	49.61
Cyclist	64.90	51.47	46.48
mAOS	73.92	60.74	54,65
SubCNN	80.37	72.85	65.45

SubCNN: Y. Xiang, W. Choi, Y. Lin and S. Savarese, "Subcategory-aware Convolutional Neural Networks for Object Proposals and Detection," in IEEE Winter Conference on Applications of Computer Vision (WACV), 2017, pp. 924-933.

Global rankings (including unpublished methods): Car: 11st · Pedestrian: 9th · Cyclist: 10th

*Average running time using an implementation based on py-faster-rcnn (Python & Caffe) and a NVIDIA **Titan Xp** donated by NVIDIA Corporation

- Introduction
- Object detection
- Viewpoint estimation
- Results
- Conclusion

Conclusion

- Monocular approach for object detection focused on traffic environments.
- Based on a state-of-the-art CNN and adding viewpoint inference.
- Results comparable with non-real-time sophisticated approaches.
- Orientation is a step towards a complete scene understanding.

Future work

Fine-grained orientation inference using the cross-entropy logistic loss

$$L = -\frac{1}{n} \sum_{n=1}^{n} [p_n \log \hat{p}_n + (1 - p_n) \log(1 - \hat{p}_n)]$$

- Improvements:
 - Network architecture
 - Methods to overcome the fixed-size receptive field

Other Developments

Additional data for the CNN

Stereo. Using the disparity map as a fourth channel

Input	Easy	Moderate	Hard
RGB	79.98	66.46	57.53
RGB+SGM	+0.30	+0.01	+2.52
RGB+DispNet	+1.03	+1.14	+3.57

C. Guindel, D. Martín, and J. M. Armingol, "Stereo Vision-Based Convolutional Networks for Object Detection in Driving Environments," in EUROCAST 2017 - Extended Abstracts, 2017, pp. 288–289.

Laser. Classifying object proposals coming from the Velodyne

Work in progress!

• Lidar-camera calibration. Solving a recurrent problem.

C. Guindel, J. Beltrán, D. Martín and F. García. "Automatic Extrinsic Calibration for Lidar-Stereo Vehicle Sensor Setups." arXiv:1705.04085 [cs.CV], 2017.

Didi Challenge. Faster R-CNN applied over image-like inputs (bird-view).

Discrete (8 bins)

Thank you for your attention!

Questions?

Precision change when introducing viewpoint

Detection (ΔAP as %)	Easy	Moderate	Hard
Car	+0,72	+0,47	+0,26
Pedestrian	-1,85	-2,47	-3,00
Cyclist	-12,16	-8,25	-8,11

