

Faster R-CNN: Towards Real-Time Object detection

Microsoft Research, NIPS2015 ——
Presentor: Andy Tsai

Key Idea: Region Proposal Net (RPN) layer

Testing Time: faster R-CNN

Testing Time: R-CNN

Fast, Accurate Object Detection

- fastest region proposal method: Edge Boxes [4fps, 1000 proposal]
- Testing stage

Model	Time
Edge boxes + R-CNN	0.25 sec + 1000*ConvTime + 1000*FcTime
Edge boxes + fast R-CNN	0.25 sec + 1*ConvTime + 1000*FcTime
faster R-CNN	1*ConvTime + 1000*FcTime

RPN layer

```
layer {
368
 name: "rpn conv/3x3"
 type: "Convolution"
 bottom: "conv5 3"
371
 top: "rpn/output"
 param { lr mult: 1.0 }
 param { lr_mult: 2.0 }
374
 convolution param {
 num output: 512
 kernel size: 3 pad: 1 stride: 1
 weight_filler { type: "gaussian" std: 0.01 }
378
 bias filler { type: "constant" value: 0 }
 layer {
 name: "rpn relu/3x3"
 type: "ReLU"
 bottom: "rpn/output"
 top: "rpn/output"
```


RPN layer

```
layer {
 name: "rpn_cls_score"
 type: "Convolution"
391
 bottom: "rpn/output"
 top: "rpn cls score"
 param { lr mult: 1.0 }
394
 param { lr_mult: 2.0 }
 convolution param {
 num_output: 18  # 2(bg/fg) * 9(anchors)
 kernel_size: 1 pad: 0 stride: 1
 weight filler { type: "gaussian" std: 0.01 }
 bias filler { type: "constant" value: 0 }
```


RPN layer

```
layer {
404
 name: "rpn bbox pred"
405
 type: "Convolution"
406
 bottom: "rpn/output"
407
 top: "rpn bbox pred"
 param { lr mult: 1.0 }
409
 param { lr mult: 2.0 }
410
 convolution param {
411
 num output: 36 # 4 * 9(anchors)
412
 kernel size: 1 pad: 0 stride: 1
413
 weight filler { type: "gaussian" std: 0.01 }
414
 bias filler { type: "constant" value: 0 }
415
416
417
```


RPN: Loss Function

- 2 class Softmax cross entropy loss
- Discriminative training:
 - $pi^* = 1 \text{ if } IoU > 0.7$
 - $pi^* = 0$ if IoU < 0.3
 - otherwise, do not contribute to loss

$$L(\{p_i\}, \{t_i\}) = \frac{1}{N_{cls}} \sum_{i} L_{cls}(p_i, p_i^*) + \lambda \frac{1}{N_{reg}} \sum_{i} p_i^* L_{reg}(t_i, t_i^*).$$

RPN: Loss Function

$$L_{\text{loc}}(t, t^*) = \sum_{i \in \{\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{h}\}} \text{smooth}_{L_1}(t_i, t_i^*), \tag{2}$$

in which

$$\operatorname{smooth}_{L_1}(x) = \begin{cases} 0.5x^2 & \text{if } |x| < 1\\ |x| - 0.5 & \text{otherwise,} \end{cases}$$
 (3)

$$\begin{aligned} t_{\rm X} &= (x-x_{\rm a})/w_{\rm a}, \quad t_{\rm y} = (y-y_{\rm a})/h_{\rm a}, \quad t_{\rm w} = \log(w/w_{\rm a}), \quad t_{\rm h} = \log(h/h_{\rm a}), \\ t_{\rm X}^* &= (x^*-x_{\rm a})/w_{\rm a}, \quad t_{\rm y}^* = (y^*-y_{\rm a})/h_{\rm a}, \quad t_{\rm w}^* = \log(w^*/w_{\rm a}), \quad t_{\rm h}^* = \log(h^*/h_{\rm a}), \end{aligned}$$

$$L(\{p_i\}, \{t_i\}) = \frac{1}{N_{cls}} \sum_{i} L_{cls}(p_i, p_i^*) + \lambda \frac{1}{N_{reg}} \sum_{i} p_i^* L_{reg}(t_i, t_i^*).$$

only positive sample contribute to reg. Loss

How to train faster R-CNN?

- balance sampling (neg. vs pos. = 1:1)
- joint training is almost impossible (conv update alternating)
- 4 step training!

How to train faster R-CNN?

- 1. train RPN with ImageNet pre-trained model
- 2. train fast R-CNN using proposal generated by 1. [no params. sharing]
- 3. use conv trained by 2. to initialize model, fix shared conv, update RPN
- 4. fix shared conv, fine-tune fc

Result - MAP

- VOC2007, ZF ConvNet

train-time region p	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	à).
RPN+ZF, unshared	2k	RPN+ZF, unshared	300	58.7

Result - MAP

Using VGG ConvNet, fast R-CNN vs faster R-CNN

method	# proposals	data	mAP (%)	time (ms)
SS	2k	07	66.9 [†]	1830
SS	2k	07+12	70.0	1830
RPN+VGG, unshared	300	07	68.5	342
RPN+VGG, shared	300	07	69.9	198
RPN+VGG, shared	300	07+12	73.2	198

Result - Time

VOC 2007, fast R-CNN vs faster R-CNN

model	system	conv	proposal	region-wise	total	rate
70.0% VGG	SS + Fast R-CNN	146	1510	174	1830	0.5 fps
73.2% VGG	RPN + Fast R-CNN	141	10	47	198	5 fps
59.9% ZF	RPN + Fast R-CNN	31	3	25	59	17 fps

Official Leader Board Score

Table 6: Results on PASCAL VOC 2007 test set with Fast R-CNN detectors and VGG-16. For RPN, the train-time proposals for Fast R-CNN are 2k. RPN* denotes the unsharing feature version.

method	# box	data																					
SS	2k	07	66.9	74.5	78.3	69.2	53.2	36.6	77.3	78.2	82.0	40.7	72.7	67.9	79.6	79.2	73.0	69.0	30.1	65.4	70.2	75.8	65.8
SS	2k	07+12	70.0	77.0	78.1	69.3	59.4	38.3	81.6	78.6	86.7	42.8	78.8	68.9	84.7	82.0	76.6	69.9	31.8	70.1	74.8	80.4	70.4
RPN*	300		68.5																				
RPN	300		69.9																				
RPN	300	07+12	73.2	76.5	79.0	70.9	65.5	52.1	83.1	84.7	86.4	52.0	81.9	65.7	84.8	84.6	77.5	76.7	38.8	73.6	73.9	83.0	72.6

Table 7: Results on PASCAL VOC 2012 test set with Fast R-CNN detectors and VGG-16. For RPN, the train-time proposals for Fast R-CNN are 2k.

method	# box	data	mAP	areo	bike	bird	boat	bottle	bus	саг	cat	chair	cow	table	dog	horse	mbike	person	plant	sheep	sofa	train	tv
SS	2k	12	65.7	80.3	74.7	66.9	46.9	37.7	73.9	68.6	87.7	41.7	71.1	51.1	86.0	77.8	79.8	69.8	32.1	65.5	63.8	76.4	61.7
SS	2k	07++12	68.4	82.3	78.4	70.8	52.3	38.7	77.8	71.6	89.3	44.2	73.0	55.0	87.5	80.5	80.8	72.0	35.1	68.3	65.7	80.4	64.2
RPN	300	12	67.0	82.3	76.4	71.0	48.4	45.2	72.1	72.3	87.3	42.2	73.7	50.0	86.8	78.7	78.4	77.4	34.5	70.1	57.1	77.1	58.9
RPN	300	07++12	70.4	84.9	79.8	74.3	53.9	49.8	77.5	75.9	88.5	45.6	77.1	55.3	86.9	81.7	80.9	79.6	40.1	72.6	60.9	81.2	61.5

Code available at gitHub

Matlab(faster-rcnn) & python(py-faster-rcnn) version

Thank you:)