DEEP LEARNING

FOR COMPUTER VISION

Summer School at UPC TelecomBCN Barcelona. June 28-July 4, 2018

Instructors

Organized by

telecom BCN Supported by Vilynx.

GitHub Education

Google Cloud Platform

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

http://bit.ly/dlcv2018

Day 3 Lectures 1 & 2

Video Analysis

Víctor Campos victor.campos@bsc.es

PhD Candidate

Barcelona Supercomputing Center

Outline

- 1. Self-supervision from videos
- 2. Architectures for video analysis
- 3. Exploiting redundancy in videos
- 4. Tips and tricks for applying deep learning to video

Self-supervision: motivation

- Neural Networks generally need tons of annotated data, but generating those annotations is expensive
- Can we create some tasks for which we can get free annotations?
 - Yes! And videos are very convenient for this
- We want to
 - Frame the problem as a supervised learning task...
 - ... but collecting annotations in an unsupervised manner

Self-supervision: examples

Temporal coherence

Self-supervision: examples

Motion as a proxy for foreground segmentation

Pathak et al., Learning features by watching objects move. CVPR 2017

Correspondence between images and audio

Outline

- 1. Self-supervision from videos
- 2. Architectures for video analysis
- 3. Exploiting redundancy in videos
- 4. Tips and tricks for applying deep learning to video

What is a video?

- Formally, a video is a 3D signal
 - Spatial coordinates: x, y
 - Temporal coordinate: *t*
- If we fix *t*, we obtain an image. We can understand videos as sequences of images (a.k.a. frames)

How do we work with images?

 Convolutional Neural Networks (CNN) provide state of the art performance on image analysis tasks

How can we extend CNNs to image sequences?

CNNs for sequences of images

Several approaches have been proposed

- 1. Single frame models
- CNN + RNN
- 3. 3D convolutions
- 4. Two-stream CNN

Each method leverages the temporal information in a different way

Single frame models

Combination is commonly implemented as a small NN on top of a pooling operation (e.g. max, sum, average).

Drawback: pooling is not aware of the temporal order!

CNN + RNN

Recurrent Neural Networks are well suited for processing sequences.

Drawback: RNNs are sequential and cannot be parallelized.

We can add an extra dimension to standard CNNs:

- An image is a HxWxD tensor: MxNxD' conv filters
- A video is a TxHxWxD tensor: KxMxNxD' conv filters

The video needs to be split into chunks (also known as *clips*) with a number of frames that fits the receptive field of the C3D. Usually clips have 16 frames.

Drawbacks:

- How can we handle longer videos?
- How can we capture longer temporal dependencies?
- How can we use pre-trained networks?

We can add an extra dimension to standard CNNs:

- An image is a HxWxD tensor: MxNxD' conv filters
- A video is a TxHxWxD tensor: KxMxNxD' conv filters

We can convert an MxNxD' conv filter into a KxMxNxD' filter by replicating it K times in the time axis and scaling its values by 1/K.

• This allows to leverage networks pre-trained on ImageNet and alleviate the computational burden associated to training from scratch

Feichtenhofer et al., Spatiotemporal Residual Networks for Video Action Recognition, NIPS 2016 Carreira et al., Quo vadis, action recognition? A new model and the kinetics dataset, CVPR 2017

Two-stream CNNs

Single frame models do not take into account motion in videos. Proposal: extract optical flow for a stack of frames and use it as an input to a CNN.

Drawback: not scalable due to computational requirements and memory footprint.

Simonyan & Zisserman, Two-stream convolutional networks for action recognition in videos, ICCV 2015

Outline

- 1. Self-supervision from videos
- 2. Architectures for video analysis
- 3. Exploiting redundancy in videos
- 4. Tips and tricks for applying deep learning to video

Problem definition

So far, we considered video-level predictions

What about frame-level predictions?

$$f\left(\hat{y}_1, \dots, \hat{y}_N\right)$$

What about applications which require low latency?

Minimizing latency

Not all methods are suited for real-time applications

- 1. Single frame models
- 2. CNN + RNN
- 3. 3D convolutions
- 4. Two-stream CNN

Minimizing latency

Not all methods are suited for real-time applications

- 1. Single frame models
- $2. \quad CNN + RNN$
- 3. 3D convolutions
- 4. Two stream CNN

Single frame models

Fig. 2: The proportional difference between adjacent frames of semantic predictions from a mid-level layer (pool4, green) and the deepest layer (fc7, blue) are shown for the first 75 frames of two videos. We see that for a video with lots of motion (left) the difference values are large while for a relatively static video (right) the difference values are small. In both cases, the differences of the deeper fc7 are smaller than the differences of the shallower pool4. The "velocity" of deep features is slow relative to shallow features and most of all the input. At the same time, the differences between shallow and deep layers are dependent since the features are compositional.

Single frame models: exploiting redundancy

(c) Predictive

CNN+RNN: redundancy

CNN+RNN: exploiting redundancy

After processing a frame, let the RNN decide how many future frames can be skipped

In skipped frames, simply copy the output and state from the previous time step

There is no ground truth for which frames can be skipped. The RNN **learns** it by itself during training!

CNN+RNN: exploiting redundancy

Used Unused

Outline

- 1. Self-supervision from videos
- 2. Architectures for video analysis
- 3. Exploiting redundancy in videos
- 4. Tips and tricks for applying deep learning to video

Activity Recognition: Datasets

Computational burden

- The reference dataset for image classification, ImageNet, has ~1.3M images
 - Training a state of the art CNN can take up to 2 weeks on a single GPU
- Now imagine that we have an 'ImageNet' of 1.3M videos
 - Assuming videos of 30s at 24fps, we have 936M frames
 - This is 720x ImageNet!
- Videos exhibit a large redundancy in time
 - We can reduce the frame rate without losing too much information

- Current GPUs can fit batches of 32~64 images when training state of the art CNNs
 - This means 32~64 video frames at once
- Memory footprint can be reduced in different ways if a pre-trained CNN model is used
 - Freezing some of the lower layers, reducing the memory impact of backprop
 - Extracting frame-level features and training a model on top of it (e.g. RNN on top of CNN features). This is equivalent to freezing the whole architecture, but the CNN part needs to be computed only once.

I/O bottleneck

- In practice, applying deep learning to video analysis requires from multi-GPU or distributed settings
- In such settings it is very important to avoid starving the GPUs or we will not obtain any speedup
 - The next batch needs to be loaded and preprocessed to keep the GPU as busy as possible
 - Using asynchronous data loading pipelines is a key factor
 - Loading individual files is slow due to the introduced overhead, so using other formats such as TFRecord/HDF5/LMDB is highly recommended

Outline

- 1. Self-supervision from videos
- 2. Architectures for video analysis
- 3. Exploiting redundancy in videos
- 4. Tips and tricks for applying deep learning to video

CNN+RNN: redundancy

