

Beyond Convolutional Neural Networks (CNN)

Industrial AI Lab.


Prof. Seungchul Lee


Beyond Classification


An Architecture for Many Applications


An Architecture for Many Applications


Beyond Classification

Semantic Segmentation


CAT

Instance Segmentation


Object Detection


CAT, DOG, DUCK

Classification + Localization


Image Captioning


The cat is in the grass.


Localization

- Single object per image
- Predict coordinates of a bounding box (x, y, w, h)
- Evaluate via Intersection over Union (IoU)


Localization as Regression


Localization as Regression


Classification + Localization

- Use a pre-trained CNN on ImageNet (ex. ResNet)
- The "localization head" is trained separately with regression
- Possible end-to-end fine-tuning of both tasks


Object Detection

- We don't know in advance the number of objects in the image.
- Object detection relies on object proposal and object classification
 - Object proposal: find regions of interest (ROIs) in the image
 - Object classification: classify the object in these regions
- Two main families:
 - A grid in the image where each cell is a proposal (SSD, YOLO)
 - Region proposal (SPP, MultiBox, Faster RCNN, ···)


Object Detection with R-CNNs

- R-CNN:
 - Find regions that we think have objects.
 - Use CNN to classify


Segmentation

Output a class map for each pixel (here: dog vs background)


- Instance segmentation: specify each object instance as well (two dogs have different instances)
- This can be done through object detection + segmentation

Semantic Segmentation: FCNs

- FCN: Fully Convolutional Network
 - Network designed with all convolutional layers, with down-sampling and up-sampling operations


Image Captioning using RNNs


Image Captioning using RNNs


