

Master in Computer Vision Barcelona

[http://pagines.uab.cat/mcv/]

Xavier Giró-i-Nieto

Module 6

Deep Learning for Video:
Object Tracking

22nd March 2018

Object Tracking: Feature Extractor only

DNN were firstly used for feature learning to later be used by a tracker.

Figure 1: Some key components of the network architecture: (a) denoising autoencoder; (b) stacked denoising autoencoder; (c) network for online tracking.

Wang, Naiyan, and Dit-Yan Yeung. <u>"Learning a deep compact image representation for visual tracking."</u> NIPS 2013 [Project page with code]

Object Tracking: FCNT: Localization

Despite trained for image classification, feature maps in <u>conv5-3</u> enable object localization...but are not discriminative enough to discriminate between instances of the same class.

Wang, Lijun, Wanli Ouyang, Xiaogang Wang, and Huchuan Lu. "Visual Tracking with Fully Convolutional Networks." ICCV 2015. [code]

Object Tracking: FCNT: Localization

On the other hand, feature maps from **conv4-3** are more sensitive to intra-class appearance variation...

Object Tracking: FCNT: Localization

SNet=Specific Network (online update)

Figure 5. Pipeline of our algorithm. (a) Input ROI region. (b) VGG network. (c) SNet. (d) GNet. (e) Tracking results.

GNet=General Network (fixed)

Nam, Hyeonseob, and Bohyung Han. "Learning multi-domain convolutional neural networks for visual tracking." CVPR 2016.

Object Tracking: MDNet

Nam, Hyeonseob, and Bohyung Han. <u>"Learning multi-domain convolutional neural networks for visual tracking."</u> CVPR 2016.

Object Tracking: CFNET

Valmadre, Jack, Luca Bertinetto, João F. Henriques, Andrea Vedaldi, and Philip HS Torr. <u>"End-to-end representation learning for Correlation Filter based tracking."</u> CVPR 2017

Object Tracking: RNN

Wang, Naiyan, and Dit-Yan Yeung. <u>"Learning a deep compact image representation for visual tracking."</u> NIPS 2013 [Project page with code]

Overview

Object Tracking: ROLO

Ning, Guanghan, Zhi Zhang, Chen Huang, Zhihai He, Xiaobo Ren, and Haohong Wang. "Spatially Supervised Recurrent Convolutional Neural Networks for Visual Object Tracking." ISCAS 2017.

Keypoint tracking

Object tracking: Datasets: YouTube-BB

Real, Esteban, Jonathon Shlens, Stefano Mazzocchi, Xin Pan, and Vincent Vanhoucke.

"Youtube-boundingboxes: A large high-precision human-annotated data set for object detection in video." CVPR 2017.

Object Tracking: Challenges

Leal-Taixé, Laura, Anton Milan, Konrad Schindler, Daniel Cremers, Ian Reid, and Stefan Roth. "Tracking the trackers: an analysis of the state of the art in multiple object tracking."

Deep Learning online courses by UPC:

DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

videos will be online

+ info: http://dlai.deeplearning.barcelona

Next edition Autumn 2018

- MSc course (2017)
- <u>BSc course</u> (2018)

- <u>1st edition</u> (2016)
- 2nd edition (2017)
- 3rd edition (2018)

- <u>1st edition (2017)</u>
- 2nd edition (2018)

Summer School (late June 2018)

Next edition Winter/Spring 2019