Object Detection with Tensorflow

by Anatolii Shkurpylo, Software Developer


Agenda

- Intro
- What is Object Detection
- State of Object Detection
- Tensorflow Object Detection API
- Preparing Data
- Training & Evaluating
- Links


Intro


Use cases


What is Object Detection


Object detection = Object Classification + Object Localization


One model for two tasks?


Object detection - output is the one number (index) of a class


Object localization - output is the four numbers - coordinates of bounding box.

Po
bx1
bx2
by1
by2
c1
c2

c3

cn

- is object exists

bounding box coordinates

object's variables


State of Object Detection


Approaches

- Classical approach (Haar features) first OD real time framework (Viola-Jones)
- Deep learning approach now state of the art in OD
 - OverFeat
 - R-CNN
 - Fast R-CNN
 - YOLO
 - Faster R-CNN
 - SSD and R-FCN


Deep learning approach

OverFeat - published in 2013, multi-scale sliding window algorithm using Convolutional Neural Networks (CNNs).


R-CNN - Regions with CNN features. Three stage approach:


- Extract possible objects using a region proposa method (the most popular one being Selective Search).
- Extract features from each region using a CNN.
- Classify each region with SVMs.

R-CNN: Regions with CNN features warped region aeroplane? no. person? yes. tymonitor? no. 2. Extract region 1. Input 3. Compute Classify CNN features proposals (~2k) image regions


Deep learning approach

Fast R-CNN - Similar to R-CNN, it used Selective Search to generate object proposals, but instead of extracting all of them independently and using SVM classifiers, it applied the CNN on the complete image and then used both Region of Interest (RoI) Pooling on the feature map with a final feed forward network for classification and regression.


YOLO - You Only Look Once: a simple convolutional neural network approach which has both great results and high speed, allowing for the first time real time object detection.


Deep learning approach

Faster R-CNN - Faster R-CNN added what they called a Region Proposal Network (RPN), in an attempt to get rid of the Selective Search algorithm and make the model completely trainable end-to-end.

SSD and R-FCN

Finally, there are two notable papers, Single Shot Detector (SSD) which takes on YOLO by using multiple sized convolutional feature maps achieving better results and speed, and Region-based Fully Convolutional Networks (R-FCN) which takes the architecture of Faster R-CNN but with only convolutional networks.


Tensorflow Object Detection API


TF Object Detection API


- Open Source from 2017-07-15
- Built on top of TensorFlow
- Contains trainable detection models
- Contains frozen weights
- Contains Jupyter Notebook
- Makes easy to construct, train and deploy object detection models


Getting started

Dependencies:

- Protobuf 2.6
- Python-tk
- Pillow 1.0
- lxml
- Tf Slim (included)
- Jupyter notebook
- Matplotlib
- Tensorflow (tensorflowgpu)
- Cython
- cocoapi

<u>Installation</u> <u>instruction</u> If model will be trained locally - better to install tensorflow-gpu.

Dependencies for tensorflow-gpu:

- NVIDIA GPU with CUDA Compute Capability 3.0 (list)
- Ubuntu 16.04 at least
- CUDA® Toolkit 9.0
- NVIDIA drivers associated with CUDA Toolkit 9.0.
- cuDNN v7.0
- libcupti-dev Installation instruction

Latest version of CUDA Toolkit - 9.1 not compatible with tensorflow 1.6, need to install 9.0


Creating a dataset


Dataset


- Tensorflow Object Detection API uses the TFRecord file format
- There is available third-party scripts to convert PASCAL VOC and Oxford Pet Format
- In other case explanation of format available in git <u>repo</u>.
- Input data to create TFRecord annotated image


Getting images

Grab from internet

- Scrap images from google or Pixabay or whatever
- For batch downloading - <u>Faktun Bulk Image</u>
 Downloader
- For data mining by multiplying existing images - <u>ImageMagic</u>

Create own images

- Record video with needed object/objects (in 640x480)
- Process video and split on screenshots - ffmpeg

Tips

- Create images with different lights, background and so on.
- If object is able to have different forms - better to catch them all.
- Try to make 30%-50% of images with overlaid object
- <u>Tool</u> for image augmentation


Labeling (Annotation) an images

Tools


- LabelImg
- FIAT (Fast Image Data Annotation Tool)

- input: images
- output: .xml files with bounding boxes coordinates


Creating TFRecord

- Tensorflow object detection API repo contains folder <u>dataset tools</u> with scripts to coverts common structures of data in TFRecord.
- If output data has another structure <u>here</u> is explanation how to convert it


Training


Selecting a model

Tensorflow OD API <u>provides a collection</u> of detection models pre-trained on the COCO dataset, the Kitti dataset, and the Open Images dataset.

- **model name** corresponds to a config file that was used to train this model.
- speed running time in ms per 600x600 image
- **mAP** stands for mean average precision, which indicates how well the model performed on the COCO dataset.
- Outputs types (Boxes, and Masks if applicable)


COCO-trained models {#coco-models}

Model name	Speed (ms)	COCO mAP[^1]	Outputs
ssd_mobilenet_v1_coco	30	21	Baxes
asd_mobilenet_v2_coco	31	22	Boxes
ssd_inorption_v2_cocn	42	24	Boxes
faster renn inception v2_coco	58	28	Baxes
taster_icnn_reenet50_coco	89	30	Boxes
faster icnn_resner50_lowproposals_coco	64		Boxes
fcn_resnet101_coco	92	30	Boxes
baster_icini_resnet301_coco	106	32	Boxes
fastér_/cnn_resnet301_Jowproposals_coco	82		Boxes
faster_ronn_inception_reenet_v2_atrous_coco	620	.37.	Boxes
faster_rcmn_inception_reshet_v2_alrous_towproposals_coco	241		Boxes
Taster_econ_mas	1833	43	Boxes
faster_rcnn_nas_kowproposaks_coco	540		Boxes
mask_rozn_inception_resnirt_v2_amous_coco	771	36	Masks
mask_ronn_inception_v2_coco	79	25	Masks
mask_ronn_resnet101_atrous_coco	470	33	Masks
mask rom resnet50 atrous coop	343	29	Masks


Configuring

Folders structure


label.pbtx

```
1 item {
2 id: 1
3 name: 'eliftech\'s nanite'
4 }
```

pipeline.config

<u>instruction</u>

```
train_config: {
  fine_tune_checkpoint: "<path_to_model.ckpt>"
  num_steps: 200000
train_input_reader {
  label_map_path: "<path_to_labels.pbtxt>"
  tf_record_input_reader {
 input_path: "<path_to_train.record>"
eval_config {
  num_examples: 8000
  max_evals: 10
  use_moving_averages: false
eval_input_reader {
  label_map_path: "<path_to_labels.pbtxt>"
  shuffle: false
  num_readers: 1
  tf_record_input_reader {
 input_path: "<path_to_test.record>"
```


Training & Evaluating

```
# From the tensorflow/models/research directory
python object_detection/train.py
--logtostderr
--
pipeline_config_path=/tensorflow/models/object_detection/samples/configs/ssd_mobilenet_v1_p
ets.config
--train_dir=${PATH_TO_ROOT_TRAIN_FOLDER}
```

```
# From the tensorflow/models/research directory
python object_detection/eval.py \
 --logtostderr \
 --pipeline_config_path=${PATH_TO_YOUR_PIPELINE_CONFIG} \
 --checkpoint_dir=${PATH_TO_TRAIN_DIR} \
 --eval_dir=${PATH_TO_EVAL_DIR}
```


Links

- https://towardsdatascience.com/how-to-train-your-own-object-detector-withtensorflows-object-detector-api-bec72ecfe1d9
- https://www.kdnuggets.com/2017/10/deep-learning-object-detectioncomprehensive-review.html
- http://www.machinelearninguru.com/deep_learning/tensorflow/basics/tfrecord/tfrecord.html
- https://www.coursera.org/learn/convolutional-neural-networks
- https://medium.com/comet-app/review-of-deep-learning-algorithms-for-objectdetection-c1f3d437b852
- https://towardsdatascience.com/evolution-of-object-detection-and-localizationalgorithms-e241021d8bad
- https://medium.freecodecamp.org/how-to-play-quidditch-using-the-tensorflowobject-detection-api-b0742b99065d


Don't forget to subscribe!

Find us at eliftech.com

Have a question? Contact us: info@eliftech.com

