

Review of Object Detection Algorithms using CNN

A Review of Object Detection Models based on Convolutional Neural Network

Farhana Sultana¹, Abu Sufian¹, Paramartha Dutta²

¹University of Gour Banga ²Visva-Bharati University

2nd ICCDC-2019, HIT, Haldia

Contents

- Introduction
- Architectural Approach
- Different Object Detection Models
 - Two stage approach
 - R-CNN
 - SPP-net
 - Fast R-CNN
 - Faster R-CNN
 - Mask R-CNN
 - One Stage Approach
 - YOLO
 - SSD
 - YOLO9000
 - RetinaNet
 - RefineDet
- Comparative result
- Conclusion
- References

Introduction

- Object Detection
 - Fundamental problem of Computer Vision
 - the problem of estimating the class and location of objects contained within an image

Input Image

Detected objects with class and location

 Convolutional Neural Network shows state-of-the-art performance in image classification [10] and object detection task.

Introduction

- Object Detection
 - Fundamental problem of Computer Vision
 - the problem of estimating the class and location of objects contained within an image

Detected objects with class and location

 Convolutional Neural Network shows state-of-the-art performance in object detection task.

Architectural Approach

- Two stage approach
 - R-CNN
 - SPP-net
 - Fast R-CNN
 - Faster R-CNN
 - Mask R-CNN

One Stage approach

- YOLO
- SSD
- YOLO9000
- RetinaNet
- RefineDet

Input image

Classification and regression

One Stag Approach

Different Object Detection Models based on Two Stage Approach

R-CNN(2014)

- First Convolutional Neural Network based object detection model
- R-CNN composed of three blocks
 - Region Proposal Generation (Selective Search)
 - Convolutional Neural Network (AlexNet)
 - SVM Classifier (20 classes)
- Achieves more than 30% mAP relative to the previous best result on PASCAL VOC-2012.

SPP-net(2014)

- R-CNN limitation
 - CNNs need fixed sized input image but region proposals are arbitrary in size
 - For each region proposal a CNN is needed
- Spatial pyramid pooling (SPP) can generate fixed sized output regardless of input size.
- SPP-net
 - Included SPP layer in between conv layers and FC layers of R-CNN
 - Increases scale invariance and reduces over fitting
 - Much faster than R-CNN one time feature map calculation

Fast R-CNN(2015)

- R-CNN and SPP-net suffers from
 - Multi-stage pipeline training
 - Expensive training in terms of space and time and
 - Slow object detection.
- Fast R-CNN
 - Single-stage training algorithm fast training and testing
 - Conv layers takes entire image and a set of object proposals as input
 - Region of Interests (RoI) are generated form feature map
 - Rol pooling layer reshaped Rols into a fixed length feature vector
 - Output layers classification and bounding box regression
 - Much Faster

Faster R-CNN(2015)

- R-CNN, SPP-net and Fast R-CNN depend on
 - Slow and time consuming region proposal algorithm
- Faster R-CNN
 - Introduced Region Proposal Network (RPN)
 - RPN and Fast R-CNN share convolutional features
 - Used Anchors of three different scales and aspect ratio
 - Used Rol pooling layer like Fast R-CNN

Mask R-CNN(2017)

- Previous Models
 - Detects objects with bounding box
- Mask R-CNN
 - Introduced instance segmentation
 - Output of Mask R-CNN
 - Class label
 - Bounding box offset and
 - Binary object mask
 - RoIAlign layer instead of RoI pooling layer
 - Easy to generalize to other task

Different Object Detection Models based on One Stage Approach

YOLO(2016)

- Previous Models
 - Classifier-based and region proposal based
- YOLO
 - First unified neural network
 - Predicts class probabilities and bounding boxes directly from full input image using a simple CNN in one evaluation
 - Extremely fast and processes image in real time

Different Object Detection Models based on Two Stage Approach

SSD(2016)

- Previous Models
 - Prediction depends on only single scale feature map
- SSD
 - Eliminates region proposal generation
 - Multi-scale feature maps for detection
 - Convolutional predictors for detection
 - Default boxes and aspect ratios
 - Achieves a good balance between speed and accuracy.

8X8 feature map

YOLO9000(2017)

- YOLO
 - Makes a significant number of localization errors
 - Has relatively lower recall than region proposal based method
- YOLO9000
 - Focuses on improving recall and localization
 - Real-time object detector
 - High resolution classifier
 - Capable of detecting more than 9000 object categories
 - Jointly optimizes detection and classification.
 - Used WordTree hierarchy to combine data from various sources
 - Enhances the performances of YOLO without decreasing its speed.

RetinaNet (2017)

- One stage models are faster than two stage models but slower -
 - Extreme class imbalance problem during training
- RetinaNet
 - Introduced Focal Loss for dense object detection
 - Fully convolutional object detector
 - Feature Pyramid Network (FPN) as backbone network
 - Two task specific subnetworks for classification and detection.
 - Matched the speed of previous one stage detectors
 - Surpassed the accuracy of previous two stage detectors

RefineDet (2018)

- Single-shot object detector based on feed forward convolutional network.
- Consists of two interconnected modules
 - The anchor refinement module (ARM)
 - The object detection module (ODM).
- The transfer connection block (TCB) transfer the features in the ARM to predict locations, sizes and class labels of object in the ODM.

Result of Different Object Detection models on PASCAL VOC 2007 dataset

Result of Different Object Detection models on PASCAL VOC 2012 dataset

Result of Different Object Detection models on MS COCO 2015 dataset

Result of Different Object Detection models on different dataset (combined)

Conclusion

- State-of-the-art object detection models can be categorized into two different approaches: two-stage and one-stage.
- Two-stage models gave higher accuracy than one-stage models in object detection but they are slower.
- R-CNN, SPP-net and Fast R-CNN were slow because of external region proposal Network.
- Faster R-CNN overcome that problem using RPN.
- Mask R-CNN added instance segmentation to the architecture of previous model.
- YOLO, SSD gave us a way for fast and robust object detection.

Conclusion

- RetinaNet focuses on improving loss function for better detection.
- RefineDet combined the merit of both two-stage and one-stage approach.
- Progress of various models are mainly because of better CNN models, new detection architecture, different pooling method, novel loss design etc.
- The improvements of different models give us the hope for more accurate and faster real time object detection.

References

References

- 1. R. B. Girshick, J. Donahue, T. Darrell, and J. Malik, "Rich feature hierarchies for accurate object detection and semantic segmentation", 2014 IEEE Conference on Computer Vision and Pattern Recognition, pp. 580{587, 2014.
- 2. R. B. Girshick, "Fast R-CNN" CoRR, vol. abs/1504.08083, 2015. [Online]. Available: http://arxiv.org/abs/1504.08083
- 3. K. He, X. Zhang, S. Ren, and J. Sun, "Spatial pyramid pooling in deep convolutional networks for visual recognition", *CoRR*, vol. abs/1406.4729, 2014. [Online]. Available: http://arxiv.org/abs/1406.4729
- 4. K. He, G. Gkioxari, P. Doll'ar, and R. B. Girshick, "Mask r-cnn," 2017 IEEE International Conference on Computer Vision (ICCV), pp. 2980{2988, 2017.
- J. Redmon, S. K. Divvala, R. B. Girshick, and A. Farhadi, "You only look once: Unified, real-time object detection", CoRR, vol. abs/1506.02640, 2015. [Online]. Available: http://arxiv.org/abs/1506.0264
- 6. W. Liu, D. Anguelov, D. Erhan, C. Szegedy, S. E. Reed, C.-Y. Fu, and A. C. Berg, "SSD: Single shot multibox detector", in *ECCV*, 2016.
- 7. J. Redmon and A. Farhadi, "YOLO9000: Better, faster, stronger" 2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR), pp. 6517{6525, 2017.
- 8. T. Lin, P. Goyal, R. B. Girshick, K. He, and P. Doll'ar, "Focal loss for dense object detection", CoRR, vol. abs/1708.02002, 2017. [Online]. Available: http://arxiv.org/abs/1708.02002
- 9. S. Zhang, L. Wen, X. Bian, Z. Lei, and S. Z. Li, "Single-shot refinement neural network for object detection", *CoRR*, vol. abs/1711.06897, 2017. [Online]. Available: http://arxiv.org/abs/
- 10. F. Sultana, A. Sufian, and P. Dutta, Advancements in image classification using convolutional neural network, in proceeding of ICRCICN, 2018.

Any Question?

Thank you