DEEP LEARNING

FOR COMPUTER VISION

Instructors

Organized by

Supported by **N**vilynx.

+ info: http://bit.ly/dlcv2018

Day 2 Lecture 4

Instance Segmentation

Míriam Bellver miriam.bellver@bsc.edu

http://bit.ly/dlcv2018

Semantic Segmentation

Label every pixel!

Don't differentiate instances (cows)

Classic computer vision problem

Slide Credit: CS231n

Instance Segmentation

Detect instances, give category, label pixels

"simultaneous detection and segmentation" (SDS)

Label are class-aware and instance-aware

Outline

Instance Segmentation Methods

- Proposal-Based
- Recurrent
- Instance Embedding

Proposal-based

Similar to R-CNN, but with segment proposals

Proposal-based Instance Segmentation: Mask R-CNN

Faster R-CNN for Pixel Level Segmentation as a parallel prediction of masks and class labels

Mask R-CNN

- Classification & box detection losses are identical to those in Faster R-CNN
- Addition of a new loss term for mask prediction:

The network outputs a $K \times m \times m$ volume for mask prediction, where K is the number of categories and m is the size of the mask (square)

He et al. Mask R-CNN. ICCV 2017

Mask R-CNN

He et al. Mask R-CNN. ICCV 2017

Mask R-CNN: RoI Align

Reminder: Rol Pool from Fast R-CNN

Hi-res input image: 3 x 800 x 600 with region proposal

Hi-res conv features: C x H x W with region proposal Rol conv features: C x h x w for region proposal Fully-connected layers expect low-res conv features:

C x h x w

Mask R-CNN: Rol Align

Roi Pooling example

He et al. Mask R-CNN. ICCV 2017

Figure Credit: <u>Deepsense.ai</u>

Mask R-CNN: RoI Align

He et al. Mask R-CNN. ICCV 2017

Figure Credit: Silvio Galesso

Limitations of Proposal-based models

- 1. Two objects might share the same bounding box: Only one will be kept after NMS step.
- 2. Choice of NMS threshold is application dependant
- 3. Same pixel can be assigned to multiple instances
- 4. Number of predictions is limited by the number of proposals.

Recurrent Instance Segmentation

Sequential mask generation

Romera-Paredes & H.S. Torr. Recurrent Instance Segmentation ECCV 2016

Recurrent Instance Segmentation

Salvador, A., Bellver, Campos. V, M., Baradad, M., Marqués, F., Torres, J., & Giro-i-Nieto, X. (2018) <u>From Pixels to Object Sequences: Recurrent Semantic Instance Segmentation.</u>

Salvador, A., Bellver, Campos. V, M., Baradad, M., Marqués, F., Torres, J., & Giro-i-Nieto, X. (2018) From Pixels to Object Sequences: Recurrent Semantic Instance Segmentation.

Salvador, A., Bellver, Campos. V, M., Baradad, M., Marqués, F., Torres, J., & Giro-i-Nieto, X. (2018) From Pixels to Object Sequences: Recurrent Semantic Instance Segmentation.

Object discovery patterns

Salvador, A., Bellver, Campos. V, M., Baradad, M., Marqués, F., Torres, J., & Giro-i-Nieto, X. (2018) From Pixels to Object Sequences: Recurrent Semantic Instance Segmentation.

Instance Embedding

Basis of Instance Embedding Segmentation

- Each pixel in the output of the network is a point in the embedding space
- Pixel belonging to same object are close in the embedding space, and pixels belonging to different objects, are distant
- Parsing the image embeddings involves some clustering

Instance Embedding

- variance term: an intra-cluster pull-force that draws embeddings towards the mean embedding, i.e. the cluster center.
- 2. **distance term**: an inter-cluster push-force that pushes clusters away from each other, increasing the distance between the cluster centers.
- regularization term: a small pull-force that draws all clusters towards the origin, to keep the activations bounded.

Instance Embedding

Mapping pixels to a N-dimensional space where pixels belonging to the same object are close to each other.

	AP	AP0.5	AP100m	AP50m
R-CNN+MCG	4.6	12.9	7.7	10.3
FCN+Depth	8.9	21.1	15.3	16.7
JGD	9.8	23.2	16.8	20.3
InstanceCut	13.0	27.9	22.1	26.1
Boundary-aware	17.4	36.7	29.3	34.0
DWT	19.4	35.3	31.4	36.8
Pixelwise DIN	20.0	38.8	32.6	37.6
Mask R-CNN	26.2	49.9	37.6	40.1
Ours	17.5	35.9	27.8	31.0

Results on Cityscapes

Outline

Instance Segmentation Methods

- Proposal-Based
- Recurrent
- Instance Embedding

Questions?