

11-13 July 2017, Madrid, Spain

Motorcycle Classification in Urban Scenarios using Convolutional Neural Networks for Feature Extraction

Experimentation Image

Experimentation Image

Una universidad con criterio nacional y presencia regional

Computer Vision Workflow

Hidden

Input

Convolutional Neural Networks

Computational Implications

MNIST dataset: 28 x28 pixels (784 pixels)

First layer weights: ~78k parameters

Typical Image: 256 x 256 (56,000 pixels)

First layer weights: 560k parameters!

Space Matters!!

Convolutional Neural Networks Why Convolution?

- Edges are filtered Pixel with high contrast
- This operation is performed all around the image

$$y = w_1 x_1 + w_2 x_2$$

If $(w_1, w_2) = (1, -1)$: $y = x_1 - x_2$
 y maximal when $(x_1, x_2) = (1, 0)$

ILSVRC top-5 error on ImageNet

Source: http://image-net.org/

1998

LeCun et al.

of transistors

T.

10⁶

of pixels used in training

107 NIST

2012

Krizhevsky et al.

of transistors

GPUs

of pixels used in training

Figure 2. The first layer bases (top) and the second layer bases (bottom) learned from natural images. Each second layer basis (filter) was visualized as a weighted linear combination of the first layer bases.

[8] H. Lee, R. Grosse, R. Ranganath, y A. Y. Ng,

Pretraining CNN

- AlexNet (ImageNet [2]) took almost a entire week for training, running in two GPUs GTX 580 3GB,
 ImagineNet dataset contains more than 15 millions of high res images, distributed in around 22 thousand categories and labelled and classified on 1000 categories.
- CNN can be pretrainned for two purposes:
 - Feature extraction: Feature extraction: where a CNN is used to extract features from data (in this case images) and then use the learned features to train a different classifier, e.g., a support vector machine (SVM).
 - Transfer learning: Where a network already trained on a big dataset is retrained in the last few layers on a more compact data set.

This can be verified in Razavian et al. [10], where a generic descriptor is generated from a CNN and then it is used in the net OverFed[11] to perform task of object recognition and classification.

AlexNet

8 Layers network, first 5 of Convolution last three Fully Connected. The output of the last fully-connected layer is fed to a 1000-way softmax which produces a distribution over the 1000 class labels.

The neural network, which has 60 million parameters and 650,000 neurons, consists of five convolutional layers, some of which are followed by max-pooling layers, and three fully-connected layers with a final 1000-way softmax

AlexNet - A. Krizhevsky, I. Sutskever, y G. E. Hinton, [2]

Deep Learning for Vehicle Classification

Cars

Deep Learning for Vehicle Classification

AlexNet - A. Krizhevsky, I. Sutskever, y G. E. Hinton, [2]

AlexNet for Vehicle Classification

Deep Learning for Vehicle Classification

Results

- 1. Cars
- 2. Motorbikes
- 3. UrbTree

- Mean Accuracy: 99,40%
 (Training 30% Test 70 %)
- Cross Validated Mean Accuracy: 100% (k=10, Training 90% – Test 10 %)
- Cross Validated Mean Accuracy: 99,31% (k=10, Training 10% – Test 90 %)

Deep Learning for Vehicle Classification

Experiment Set extension. (Class 1=Cars, 2 = Motorbikes, 3 = urbTree, 4=Car side, 5=Motorbikes side (Las two from Caltech-101) [12]

• Try to evaluate if the Features obtained for Motorcycles forces the classifier to treat all motorbikes as single class, and if it I also happen with cars.

AlexNet for Vehicle Classification

Classification Results

- Mean Accuracy: 97,80%
 (Training 30% Test 70 %)
- Cross Validated Mean Accuracy: 100% (k=10, Training 90% – Test 10 %)
- Cross Validated Mean Accuracy: 99,31% (k=10, Training 10% – Test 90 %)

Confusion Matrix of the experiments.
(Class 1: Buses 2: Cars 3: Motorcycles 4: urbTree)

Deep Learning for Vehicle Classification

Results

Cars (Top_Carro)

82 %

Motorbike (Top_Moto)

40 %

UrbTree

58 %

Source Internet

Results

Carros (Cars_top)

73, 5%

Motos (Motos_top)

62,3%

UrbTree

22 %

Source Internet

Deep Learning for Vehicle Classification

Results

Cars (Top_Carro)

61 %

Motorbike (Top Moto)

UrbTree

31 %

Source Google Street View at Medellin

Deep Learning for Vehicle Classification

Results

Cars (Top_Carro)

34 %

Motorbike (Top_Moto)

21 %

UrbTree

32%

Source Internet

Conclusions

- In this research it is proposed the implementation of a motorbike classification scheme in urban scenarios using CNNs for feature extraction.
- CNNs already trained with millions of examples and able to classify 1000 categories can be used for feature extraction to train a linear SVM and then classifying for instance three different classes.
- GPUs use on CNN are critical: For instance Benchmark reports [15]: The Pascal Titan X with cuDNN is 49x to 74x faster than dual Xeon E5-2630 v3 CPUs.
- Region of Interest (ROI) can accelerate the speed of CNN analysis; this can be evaluated overall in video detection and classification analysis.

Una universidad con criterio nacional y presencia regional

Laboratorio 6

https://colab.research.google.com/drive/1VEvimwUdwKJnRUld4aaC5yRSrsdj2ThW?authuser=2#scrollTo=-q4saleoZbWj

minas. medellin.unal.edu.co

Una universidad con criterio nacional y presencia regional

Gracias !!!

© Man Bouncing Question Mark Towards Doctor - Artist: Art Glazer

