COMP 562: Introduction to Machine Learning

Lecture 28: Detection and Segmentation

Mahmoud Mostapha ¹

Department of Computer Science University of North Carolina at Chapel Hill mahmoudm@cs.unc.edu

December 3, 2018

¹Slides adapted from Fei-Fei Li & Justin Johnson & Serena Yeung

COMP562 - Lecture 28

Plan for today:

- More Computer Vision Tasks
 - Semantic Segmentation
 - ► Classification + Localization
 - Object Detection
 - ► Instance Segmentation

For $\bigoplus_{n=1,\dots,m}$ where $\mathcal{L}_{m_{\bullet}}=0$, hence we can find a closed subset \mathcal{H} in \mathcal{H} and any sets \mathcal{F} on X, U is a closed immersion of S, then $U\to T$ is a separated algebraic space.

Proof. Proof of (1). It also start we get

$$S = \operatorname{Spec}(R) = U \times_X U \times_X U$$

and the comparisoly in the fibre product covering we have to prove the lemma generated by $\coprod Z \times_U U \to V$. Consider the maps M along the set of points Sch_{fppf} and $U \to U$ is the fibre category of S in U in Section, ?? and the fact that any U affine, see Morphisms, Lemma ??. Hence we obtain a scheme S and any open subset $W \subset U$ in Sh(G) such that $Spec(R') \to S$ is smooth or an

$$U = \bigcup U_i \times_{S_i} U_i$$

which has a nonzero morphism we may assume that f_i is of finite presentation over S. We claim that $\mathcal{O}_{X,x'}$ is a scheme where $x,x',s''\in S'$ such that $\mathcal{O}_{X,x'}\to \mathcal{O}'_{X',x'}$ is separated. By Algebra, Lemma ?? we can define a map of complexes $\mathrm{GL}_{S'}(x'/S'')$ and we win.

To prove study we see that $\mathcal{F}|_U$ is a covering of \mathcal{X}' , and \mathcal{T}_i is an object of $\mathcal{F}_{X/S}$ for i>0 and \mathcal{F}_p exists and let \mathcal{F}_i be a presheaf of \mathcal{O}_X -modules on \mathcal{C} as a \mathcal{F} -module. In particular $\mathcal{F}=U/\mathcal{F}$ we have to show that

$$\widetilde{M}^{\bullet} = \mathcal{I}^{\bullet} \otimes_{\operatorname{Spec}(k)} \mathcal{O}_{S,s} - i_X^{-1} \mathcal{F})$$

is a unique morphism of algebraic stacks. Note that

$$Arrows = (Sch/S)_{fppf}^{opp}, (Sch/S)_{fppf}$$

and

$$V = \Gamma(S, \mathcal{O}) \longmapsto (U, \operatorname{Spec}(A))$$

is an open subset of X. Thus U is affine. This is a continuous map of X is the inverse, the groupoid scheme S.

Proof. See discussion of sheaves of sets.

The result for prove any open covering follows from the less of Example $\ref{eq:condition}$. It may replace S by $X_{spaces,stule}$ which gives an open subspace of X and T equal to S_{Zar} , see Descent, Lemma $\ref{eq:condition}$. Namely, by Lemma $\ref{eq:condition}$? we see that R is geometrically regular over S.

PANDARUS:

Alas, I think he shall be come approached and the day When little srain would be attain'd into being never fed, And who is but a chain and subjects of his death, I should not sleep.

Second Senator:

They are away this miseries, produced upon my soul, Breaking and strongly should be buried, when I perish The earth and thoughts of many states.

DUKE VINCENTIO:

Well, your wit is in the care of side and that.

Second Lord:

They would be ruled after this chamber, and my fair nues begun out of the fact, to be conveyed, Whose noble souls I'll have the heart of the wars.

Clown:

Come, sir, I will make did behold your worship.

VIOLA:

I'll drink it.

```
static void do command(struct seg file *m, void *v)
 int column = 32 \ll (cmd[2] & 0x80);
 if (state)
 cmd = (int)(int state ^ (in 8(&ch->ch flags) & Cmd) ? 2 : 1);
 seq = 1:
 for (i = 0; i < 16; i++) {
 if (k & (1 << 1))
 pipe = (in use & UMXTHREAD UNCCA) +
 ((count & 0x0000000ffffffff8) & 0x000000f) << 8;
 if (count == 0)
 sub(pid, ppc md.kexec handle, 0x20000000):
 pipe set bytes(i, 0);
 /* Free our user pages pointer to place camera if all dash */
 subsystem info = &of changes[PAGE SIZE];
 rek controls(offset, idx, &soffset):
 /* Now we want to deliberately put it to device */
 control check polarity(&context, val, 0);
 for (i = 0; i < COUNTER; i++)
 seg puts(s, "policy ");
```


Figure from Karpathy et a, "Deep Visual-Semantic Alignments for Generating Image Descriptions", CVPR 2015; figure copyright IEEE, 2015.

Reproduced for educational purposes.

A cat sitting on a suitcase on the floor

Two people walking on the beach with surfboards

A cat is sitting on a tree branch

A tennis player in action on the court

A woman is holding a cat in her hand

A person holding a computer mouse on a desk

Vanilla RNN Simple RNN Elman RNN

Long Short Term Memory (LSTM)

Elman, "Finding Structure in Time", Cognitive Science, 1990. Hochreiter and Schmidhuber, "Long Short-Term Memory", Neural computation, 1997

So far: Image Classification

This image is CC0 public domain

Figure copyright Alex Krizhevsky, Ilya Sutskever, and Geoffrey Hinton, 2012. Reproduced with permission.

Vector: 4096

Fully-Connected:

4096 to 1000

Class Scores

Cat: 0.9

Dog: 0.05

Car: 0.01

. . .

Other Computer Vision Tasks

Semantic Segmentation

Classification + Localization

Object Detection

Instance Segmentation

GRASS, CAT, TREE, SKY

No objects, just pixels

CAT

DOG, DOG, CAT

DOG, DOG, CAT

Single Object

Multiple Object

This image is CC0 public domain

Semantic Segmentation

Semantic Segmentation

Label each pixel in the image with a category label

Don't differentiate instances, only care about pixels

This image_is CC0 public domain

Semantic Segmentation Idea: Sliding Window

Farabet et al, "Learning Hierarchical Features for Scene Labeling," TPAMI 2013
Pinheiro and Collobert, "Recurrent Convolutional Neural Networks for Scene Labeling", ICML 2014

Semantic Segmentation Idea: Sliding Window

Farabet et al, "Learning Hierarchical Features for Scene Labeling," TPAMI 2013
Pinheiro and Collobert, "Recurrent Convolutional Neural Networks for Scene Labeling", ICML 2014

reusing shared features between

overlapping patches

Design a network as a bunch of convolutional layers to make predictions for pixels all at once!

Design a network as a bunch of convolutional layers to make predictions for pixels all at once!

Design network as a bunch of convolutional layers, with downsampling and upsampling inside the network!

Predictions: H x W

Long, Shelhamer, and Darrell, "Fully Convolutional Networks for Semantic Segmentation", CVPR 2015 Noh et al, "Learning Deconvolution Network for Semantic Segmentation", ICCV 2015

Downsampling: Pooling, strided convolution

Input: 3 x H x W

Design network as a bunch of convolutional layers, with **downsampling** and **upsampling** inside the network!

Upsampling: 222

Predictions: H x W

Long, Shelhamer, and Darrell, "Fully Convolutional Networks for Semantic Segmentation", CVPR 2015 Noh et al, "Learning Deconvolution Network for Semantic Segmentation", ICCV 2015

In-Network upsampling: "Unpooling"

Nearest Neighbor

		1	1	2	2
1	2	 1	1	2	2
3	4	3	3	4	4
		3	3	4	4

Input: 2 x 2 Output: 4 x 4

"Bed of Nails"

Input: 2 x 2

Output: 4 x 4

In-Network upsampling: "Max Unpooling"

Max Pooling

Remember which element was max!

1	2	6	3
3	5	2	1
1	2	2	1
7	3	4	8

Rest of the network

Max Unpooling

Use positions from pooling layer

1	2
3	4

0	0	2	0
0	1	0	0
0	0	0	0
3	0	0	4

Input: 4 x 4

Output: 2 x 2

Input: 2 x 2

Output: 4 x 4

Corresponding pairs of downsampling and upsampling layers

Recall:Typical 3 x 3 convolution, stride 1 pad 1

Input: 4 x 4

Output: 4 x 4

Recall: Normal 3 x 3 convolution, stride 1 pad 1

Recall: Normal 3 x 3 convolution, stride 1 pad 1

Recall: Normal 3 x 3 convolution, stride 2 pad 1

Input: 4 x 4

Output: 2 x 2

Recall: Normal 3 x 3 convolution, stride 2 pad 1

Recall: Normal 3 x 3 convolution, stride 2 pad 1

Filter moves 2 pixels in the input for every one pixel in the output

Stride gives ratio between movement in input and output

3 x 3 transpose convolution, stride 2 pad 1

Input: 2 x 2

Output: 4 x 4

3 x 3 transpose convolution, stride 2 pad 1

Sum where 3 x 3 transpose convolution, stride 2 pad 1 Other names: output overlaps -Deconvolution (bad) -Upconvolution -Fractionally strided convolution Filter moves 2 pixels in -Backward strided the <u>output</u> for every one Input gives convolution pixel in the input weight for filter Stride gives ratio between movement in output and input

Input: 2 x 2

Output: 4 x 4

Transpose Convolution: 1D Example

Input **Filter** ax X ay a У az b Ζ by bz

Output contains copies of the filter weighted by the input, summing at where at overlaps in the output

Output

Need to crop one pixel from output to make output exactly 2x input

We can express convolution in terms of a matrix multiplication

$$\vec{x} * \vec{a} = X\vec{a}$$

$$\begin{bmatrix} x & y & x & 0 & 0 & 0 \\ 0 & x & y & x & 0 & 0 \\ 0 & 0 & x & y & x & 0 \\ 0 & 0 & 0 & x & y & x \end{bmatrix} \begin{bmatrix} 0 \\ a \\ b \\ c \\ d \\ 0 \end{bmatrix} = \begin{bmatrix} ay + bz \\ ax + by + cz \\ bx + cy + dz \\ cx + dy \end{bmatrix}$$

Example: 1D conv, kernel size=3, stride=1, padding=1

We can express convolution in terms of a matrix multiplication

$$\vec{x} * \vec{a} = X\vec{a}$$

$$egin{bmatrix} x & y & x & 0 & 0 & 0 \ 0 & x & y & x & 0 & 0 \ 0 & 0 & x & y & x & 0 \ 0 & 0 & 0 & x & y & x \end{bmatrix} egin{bmatrix} 0 \ a \ b \ c \ d \ 0 \end{bmatrix} = egin{bmatrix} ay + bz \ ax + by + cz \ bx + cy + dz \ cx + dy \end{bmatrix}$$

Example: 1D conv, kernel size=3, stride=1, padding=1

Convolution transpose multiplies by the transpose of the same matrix:

$$\vec{x} *^T \vec{a} = X^T \vec{a}$$

$$\begin{bmatrix} x & 0 & 0 & 0 \\ y & x & 0 & 0 \\ z & y & x & 0 \\ 0 & z & y & x \\ 0 & 0 & z & y \\ 0 & 0 & 0 & z \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix} = \begin{bmatrix} ax \\ ay + bx \\ az + by + cx \\ bz + cy + dx \\ cz + dy \\ dz \end{bmatrix}$$

When stride=1, convolution transpose is just a regular convolution (with different padding rules)

We can express convolution in terms of a matrix multiplication

$$\vec{x} * \vec{a} = X\vec{a}$$

$$\begin{bmatrix} x & y & x & 0 & 0 & 0 \\ 0 & 0 & x & y & x & 0 \end{bmatrix} \begin{bmatrix} 0 \\ a \\ b \\ c \\ d \\ 0 \end{bmatrix} = \begin{bmatrix} ay + bz \\ bx + cy + dz \end{bmatrix}$$

Example: 1D conv, kernel size=3, stride=2, padding=1

We can express convolution in terms of a matrix multiplication

$$\vec{x} * \vec{a} = X\vec{a}$$

$$egin{bmatrix} x & y & z & 0 & 0 & 0 \ 0 & 0 & x & y & z & 0 \end{bmatrix} egin{bmatrix} 0 \ a \ b \ c \ d \ 0 \end{bmatrix} = egin{bmatrix} ay + bz \ bx + cy + dz \end{bmatrix}$$

Example: 1D conv, kernel size=3, stride=2, padding=1

Convolution transpose multiplies by the transpose of the same matrix:

$$\vec{x} *^T \vec{a} = X^T \vec{a}$$

$$\begin{bmatrix} x & 0 \\ y & 0 \\ z & x \\ 0 & y \\ 0 & z \\ 0 & 0 \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} ax \\ ay \\ az + bx \\ by \\ bz \\ 0 \end{bmatrix}$$

When stride>1, convolution transpose is no longer a normal convolution!

Downsampling: Pooling, strided convolution

Input: 3 x H x W

Design network as a bunch of convolutional layers, with **downsampling** and **upsampling** inside the network!

Upsampling: Unpooling or strided

transpose convolution

Predictions: H x W

Long, Shelhamer, and Darrell, "Fully Convolutional Networks for Semantic Segmentation", CVPR 2015 Noh et al, "Learning Deconvolution Network for Semantic Segmentation", ICCV 2015

Classification + Localization

Classification + Localization

Classification + Localization Correct label: Cat **Class Scores** Cat: 0.9 Softmax **Fully** Connected: Dog: 0.05 Loss 4096 to 1000 Car: 0.01 **Fully Vector:** This image is CC0 public domain Connected: 4096 Box 4096 to 4 Coordinates → L2 Loss (x, y, w, h)Treat localization as a Correct box: regression problem! (x', y', w', h')

Aside: Human Pose Estimation

Represent pose as a set of 14 joint positions:

Left / right foot
Left / right knee
Left / right hip
Left / right shoulder
Left / right elbow
Left / right hand
Neck
Head top

Johnson and Everingham, "Clustered Pose and Nonlinear Appearance Models for Human Pose Estimation", BMVC 2010

Aside: Human Pose Estimation

Toshev and Szegedy, "DeepPose: Human Pose Estimation via Deep Neural Networks", CVPR 2014

Aside: Human Pose Estimation

Object Detection

Object Detection: Impact of Deep Learning

Object Detection as Regression?

CAT: (x, y, w, h)

DOG: (x, y, w, h) DOG: (x, y, w, h) CAT: (x, y, w, h)

DUCK: (x, y, w, h) DUCK: (x, y, w, h)

. . . .

Object Detection as Regression?

Each image needs a different number of outputs!

CAT: (x, y, w, h) 4 numbers

DOG: (x, y, w, h)

DOG: (x, y, w, h)

CAT: (x, y, w, h)

16 numbers

DUCK: (x, y, w, h) Many

DUCK: (x, y, w, h) numbers!

. . . .

Apply a CNN to many different crops of the image, CNN classifies each crop as object or background

Dog? NO
Cat? NO
Background? YES

Apply a CNN to many different crops of the image, CNN classifies each crop as object or background

Dog? YES Cat? NO Background? NO

Apply a CNN to many different crops of the image, CNN classifies each crop as object or background

Dog? YES Cat? NO Background? NO

Apply a CNN to many different crops of the image, CNN classifies each crop as object or background

Dog? NO
Cat? YES
Background? NO

Apply a CNN to many different crops of the image, CNN classifies each crop as object or background

Dog? NO Cat? YES Background? NO

Problem: Need to apply CNN to huge number of locations and scales, very computationally expensive!

Region Proposals

- Find "blobby" image regions that are likely to contain objects
- Relatively fast to run; e.g. Selective Search gives 1000 region proposals in a few seconds on CPU

Alexe et al, "Measuring the objectness of image windows", TPAMI 2012
Uijlings et al, "Selective Search for Object Recognition", IJCV 2013
Cheng et al, "BING: Binarized normed gradients for objectness estimation at 300fps", CVPR 2014
Zitnick and Dollar, "Edge boxes: Locating object proposals from edges", ECCV 2014

Girshick et al, "Rich feature hierarchies for accurate object detection and semantic segmentation", CVPR 2014.

Regions of Interest (RoI) from a proposal method (~2k)

Girshick et al, "Rich feature hierarchies for accurate object detection and semantic segmentation", CVPR 2014.

Warped image regions

Regions of Interest (RoI) from a proposal method (~2k)

Girshick et al, "Rich feature hierarchies for accurate object detection and semantic segmentation", CVPR 2014.

Figure copyright Ross Girshick, 2015; source. Reproduced with permission.

Input image

Linear Regression for bounding box offsets

Classify regions with

Regions of Interest (RoI) from a proposal

> Girshick et al, "Rich feature hierarchies for accurate object detection and semantic segmentation", CVPR 2014.

R-CNN: Problems

- Ad hoc training objectives
 - Fine-tune network with softmax classifier (log loss)
 - Train post-hoc linear SVMs (hinge loss)
 - Train post-hoc bounding-box regressions (least squares)
- Training is slow (84h), takes a lot of disk space
- Inference (detection) is slow
 - 47s / image with VGG16 [Simonyan & Zisserman. ICLR15]
 - Fixed by SPP-net [He et al. ECCV14]

Girshick et al, "Rich feature hierarchies for accurate object detection and semantic segmentation", CVPR 2014.

Girshick, "Fast R-CNN", ICCV 2015. Figure copyright Ross Girshick, 2015; source. Reproduced with permission.

Fast R-CNN Log loss + Smooth L1 loss Multi-task loss (Training) Linear + Linear softmax **FCs** ConvNet Input image

> Girshick, "Fast R-CNN", ICCV 2015. Figure copyright Ross Girshick, 2015; source. Reproduced with permission.

Fast R-CNN Log loss + Smooth L1 loss Multi-task loss (Training) Linear + Linear softmax **FCs** ConvNet Input image

> Girshick, "Fast R-CNN", ICCV 2015. Figure copyright Ross Girshick, 2015; source. Reproduced with permission.

Faster R-CNN: Rol Pooling

Divide projected proposal into 7x7 grid, max-pool within each cell

Fully-connected layers

Hi-res input image: 3 x 640 x 480 with region proposal

Hi-res conv features: 512 x 20 x 15;

Projected region proposal is e.g. 512 x 18 x 8 (varies per proposal)

Rol conv features: 512 x 7 x 7 for region proposal

Fully-connected layers expect low-res conv features: 512 x 7 x 7

Girshick, "Fast R-CNN", ICCV 2015.

R-CNN vs SPP vs Fast R-CNN

Girshick et al, "Rich feature hierarchies for accurate object detection and semantic segmentation", CVPR 2014. He et al, "Spatial pyramid pooling in deep convolutional networks for visual recognition", ECCV 2014 Girshick, "Fast R-CNN", ICCV 2015

R-CNN vs SPP vs Fast R-CNN

Girshick et al, "Rich feature hierarchies for accurate object detection and semantic segmentation", CVPR 2014. He et al, "Spatial pyramid pooling in deep convolutional networks for visual recognition", ECCV 2014 Girshick, "Fast R-CNN", ICCV 2015

Faster R-CNN:

Make CNN do proposals!

Insert Region Proposal Network (RPN) to predict proposals from features

Jointly train with 4 losses:

- RPN classify object / not o
- 2. RPN regress box coordina
- 3. Final classification score (classes)
- 4. Final box coordinates

Classification Bounding-box regression loss Classification Bounding-box Rol pooling loss regression loss proposals Region Proposal Network feature man CNN

Ren et al, "Faster R-CNN: Towards Real-Time Object Detection with Region Proposal Networks", NIPS 2015 Figure copyright 2015, Ross Girshick; reproduced with permission

Faster R-CNN:

Make CNN do proposals!

Detection without Proposals: YOLO / SSD

Input image 3 x H x W

Redmon et al, "You Only Look Once: Unified, Real-Time Object Detection", CVPR 2016 Liu et al, "SSD: Single-Shot MultiBox Detector", ECCV 2016

Divide image into grid 7 x 7

Image a set of **base boxes** centered at each grid cell
Here B = 3

Within each grid cell:

- Regress from each of the B base boxes to a final box with 5 numbers:
 - (dx, dy, dh, dw, confidence)
- Predict scores for each of C classes (including background as a class)

Output: 7 x 7 x (5 * B + C)

Detection without Proposals: YOLO / SSD

Go from input image to tensor of scores with one big convolutional network!

Input image 3 x H x W

Redmon et al, "You Only Look Once: Unified, Real-Time Object Detection", CVPR 2016 Liu et al, "SSD: Single-Shot MultiBox Detector", ECCV 2016

Divide image into grid 7 x 7

Image a set of **base boxes** centered at each grid cell Here B = 3

Within each grid cell:

- Regress from each of the B base boxes to a final box with 5 numbers:

 (dx, dy, dh, dw, confidence)
- Predict scores for each of C classes (including background as a class)

Output: 7 x 7 x (5 * B + C)

Object Detection: Lots of variables ...

Base Network

VGG16

ResNet-101

Inception V2

Inception V3

Inception

ResNet

MobileNet

Object Detection architecture

Faster R-CNN

R-FCN

SSD

Image Size # Region Proposals

. . .

Takeaways

Faster R-CNN is

slower but more

accurate

SSD is much faster but not as accurate

Huang et al, "Speed/accuracy trade-offs for modern convolutional object detectors", CVPR 2017

R-FCN: Dai et al, "R-FCN: Object Detection via Region-based Fully Convolutional Networks", NIPS 2016
Inception-V2: Ioffe and Szegedy, "Batch Normalization: Accelerating Deep Network Training by Reducing Internal Covariate Shift", ICML 2015
Inception V3: Szegedy et al, "Rethinking the Inception Architecture for Computer Vision", arXiv 2016
Inception ResNet: Szegedy et al, "Inception-V4, Inception-ResNet and the Impact of Residual Connections on Learning", arXiv 2016
MobileNet: Howard et al, "Efficient Convolutional Neural Networks for Mobile Vision Applications", arXiv 2017

Aside: Object Detection + Captioning = Dense Captioning

Johnson, Karpathy, and Fei-Fei, "DenseCap: Fully Convolutional Localization Networks for Dense Captioning", CVPR 2016 Figure copyright IEEE, 2016. Reproduced for educational purposes.

Aside: Object Detection + Captioning = Dense Captioning

Johnson, Karpathy, and Fei-Fei, "DenseCap: Fully Convolutional Localization Networks for Dense Captioning", CVPR 2016 Figure copyright IEEE, 2016. Reproduced for educational purposes.

Comp562: Introduction to Machine Learning -- Fall 2018

Instance Segmentation

C x 14 x 14

He et al, "Mask R-CNN", arXiv 2017

Mask R-CNN: Very Good Results!

He et al, "Mask R-CNN", arXiv 2017 Figures copyright Kaiming He, Georgia Gkioxari, Piotr Dollár, and Ross Girshick, 2017. Reproduced with permission.

Mask R-CNN Also does pose Classification Scores: C Box coordinates (per class): 4 * C Joint coordinates **CNN** Conv Conv Rol Align

C x 14 x 14

Predict a mask for each of C classes

He et al, "Mask R-CNN", arXiv 2017

256 x 14 x 14

256 x 14 x 14

Mask R-CNN Also does pose

He et al, "Mask R-CNN", arXiv 2017 Figures copyright Kaiming He, Georgia Gkioxari, Piotr Dollár, and Ross Girshick, 2017. Reproduced with permission.

Recap:

Semantic Segmentation

Classification + Localization

Object Detection

Instance Segmentation

GRASS, CAT, TREE, SKY

No objects, just pixels

CAT

DOG, DOG, CAT

DOG, DOG, CAT

Single Object

Multiple Object

This image is CC0 public domain

Today

- ► Semantic Segmentation
- ► Classification + Localization
- ► Object Detection
- ► Instance Segmentation