

Applications

Understand Activities

Family Robots

American Heist (2014) - The Bank Robbery Scene

Cues

Scene: bank

Abnormal **pose**

Activity: robbery

Applications

Understand Activities

Family Robots

3D Human Poses

Deep Learning Based Methods

Regression with Euclidean Loss:
$$L = \frac{1}{2} \sum_{p=1}^{P} ||\widehat{H}_p - H_p||_2^2$$

where
$$\widehat{H}_p \sim N(l_p, \Sigma)$$
, $s.t., p = 1, \dots, P$

Outline

Scale

learning

ICCV 2017

3D Pose

In-the-wild 3D pose estimation

CVPR 2018

Outline

3D Pose

CVPR 2018

Why the Scale Matters?

Why the Scale Matters?

Learning Feature Pyramids for Human Pose EstimationWei Yang , Shuang Li, Wanli Ouyang, Hongsheng Li, Xiaogang Wang ICCV, 2017

Previous work

Multi-scale testing

The model itself is not scale invariant

Felzenszwalb, Pedro F., et al. "Object detection with discriminatively trained part-based models." *TPAMI*, 2010.

Multi-branch network

Need much more memory and computation

Tompson, Jonathan, et al. "Efficient object localization using convolutional networks." *CVPR*, 2015.

Hourglass

Pyramid Residual Modules

Initialization of Multi-Branch Networks

Multi-branch networks Single-branch networks VGG Inceptions 3x3 conv. 64 Traditional weight initialization methods, e.g., Gaussian, Xavier, MSRA (Kaiming), are not volutions applicable for multi-branch networks. pooling Full Inception module

fc 4096

Initialization of Multi-Branch **Networks**

Forward

$$\mathbf{y}^{(l)} = \mathbf{W}^{(l)} \sum_{c=1}^{C_i^{(l)}} \mathbf{x}_c^{(l)} + \mathbf{b}^{(l)}$$

$$\mathbf{x}^{(l+1)} = f(\mathbf{y}^{(l)})$$

$$\alpha C_i^{(l)} n_i^{(l)} \text{Var}(\omega^{(l)}) = 1$$

* $\alpha = 0.5$ for ReLU and 1 for Tanh and Sigmoid.

Backward

$$\alpha C_o^{(l)} n_o^{(l)} \operatorname{Var}(\omega^{(l)}) = 1$$

Initialization of Multi-Branch Networks

Qualitative Results

MPII dataset

Evaluation Metric

PCK:

Percentage of Correct Keypoints

 $\alpha \cdot \max(h, w)$

Results on MPII Human Pose

Image Classification

Top-1 Test Error on CIFAR-10

airplane	3001	N.		X	*	-	9	*	-	6
automobile	#	V					3		1-1	*
bird	5	5	-		-	A	1		10	W
cat				5		*			No.	·
deer	150	40	X	M		Y	Y	Y	17	
dog	W.	1	1					3		The same
frog	.4	right.	1					3		9
horse	74	1		7	(17)	MAL	1	1		1
ship		3	distin	~	LA A		-	10		-
truck	Total State of the	100	1					1	-	OFF

method	#params	GFLOPs	top-1
WRN-28-10 [64]	36.5	10.5	4.17
Ours-28-9	36.4	9.5	3.82
Ours-28-10	42.3	11.3	3.67
ResNeXt-29, $8 \times 64d$ [56]	34.4	48.8	3.65
ResNeXt-29, $16 \times 64d$ [56]	68.2	184.5	3.58
Ours-29, $8 \times 64d$	45.6	50.5	3.39
Ours-29, $16 \times 64d$	79.3	186.1	3.30

Semantic Segmentation:

PASCAL VOC 2012 dataset

Section Summary

- Feature pyramid module
- Generalizable for various networks and tasks
- Weight initialization for multi-branch networks

Learning Feature Pyramids for Human Pose Estimation

Wei Yang, Shuang Li, Wanli Ouyang, Hongsheng Li, Xiaogang Wang

ICCV, 2017

Outline

Scale Feature pyramid learning **ICCV 2017**

3D Pose

CVPR 2018

Challenges: No Annotation

Constrained scenes

In-the-wild scenes

Phone

Which one is more plausible?

Weakly Supervised Adversarial Learning

Adversarial Learning

Generator

Discriminator

Multi-Source Discriminator

Image I

Geometric descriptor

Raw poses

Effectiveness of Adversarial Learning

Ablation Study on H36M Dataset

*Zhou et al. ICCV'17

Results on Images in the Wild

baseline

Multi-view Results

Section Summary

- Weakly supervised adversarial learning for 3D pose estimation in the wild
- Multi-source discriminator

3D Human Pose Estimation in the Wild by Adversarial Learning *Wei Yang*, *Wanli Ouyang*, *Xiaolong Wang*, *Hongsheng Li*, *Xiaogang Wang* CVPR, 2018

Code

- Open-source PyTorch code
 - https://github.com/bearpaw/pytorch-pose

- ICCV 17
 - https://github.com/bearpaw/PyraNet

Thanks!

wyang@ee.cuhk.edu.hk

http://www.ee.cuhk.edu.hk/~wyang/

@bearpaw

