

Two-stage object detectors

Types of object detectors

One-stage detectors

Two-stage detectors

Types of object detectors

One-stage detectors

Two-stage detectors

CV3DST | Prof. Leal-Taixé

3

Localization

Bounding box regression

Image

Feature extraction (this time with a Neural Network)

Output:
Box coordinates (x,y,w,h)

L2 loss function

Ground truth: Box coordinates

Localization

Bounding box regression

Bounding box regression

Bounding box regression

Bounding box regression

Bounding box regression

- It was typical to train the classification head first, freeze the layers
- Then train the regression head

At test time, we use both!

Sliding window + box regression + classification

Sermanet et al, "Integrated Recognition, Localization and Detection using Convolutional Networks", ICLR 2014

• Sliding window + box regression + classification

Image (468 x 356 x 3)

Sliding window + box regression + classification

Image (468 x 356 x 3)

Sliding window + box regression + classification

Image (468 x 356 x 3)

Sliding window + box regression + classification

Image (468 x 356 x 3)

Sliding window + box regression + classification

We end up with many predictions and we have to combine them for a final detection (in Overfeat they have a greedy method)

Image (468 x 356 x 3)

Sliding window + box regression + classification

We end up with many predictions and we have to combine them for a final detection (in Overfeat they have a greedy method)

Image (468 x 356 x 3)

 In practice: use many sliding window locations and multiple scales

Window positions + score maps

Box regression outputs

Final Predictions

Sermanet et al, "Integrated Recognition, Localization and Detection using Convolutional Networks", ICLR 2014

Sliding window + box regression + classification

Sermanet et al, "Integrated Recognition, Localization and Detection using Convolutional Networks", ICLR 2014

- Localization: V Regression
- How about detection?

- Localization: V Regression
- How about detection?

3 objects means having an output of 12 numbers (3 x 4)

- Localization: V Regression
- How about detection?

14 objects means having an output of 56 numbers (14 x 4)

- Localization: V Regression
- How about detection?
- Having a variable sized output is not optimal for Neural Networks
- There are a couple of workarounds:
 - RNN: Romera-Paredes and Torr. Recurrent Instance Segmentation. ECCV 2016.
 - Set prediction: Rezatofighi, Kaskman, Motlagh, Shi, Cremers, Leal-Taixé, Reid. Deep Perm-Set Net: Learn to predict sets with unknown permutation and cardinality using deep neural networks. Arxiv: 1805.00613

- Localization: V Regression
- How about detection? X Regression

Is this a Flamingo?

NO

- Localization: V Regression
- How about detection? X Regression

Is this a Flamingo?

NO

- Localization: V Regression
- How about detection? X Regression

Is this a Flamingo?

YES!

- Localization: V Regression
- How about detection? V Classification

- Problem:
 - Expensive to try all possible positions, scales and aspect ratios
 - How about trying only on a subset of boxes with most potential?

Region Proposals

 We have already seen a method that gives us "interesting" regions in an image that potentially contain an object

- Step 1: Obtain region proposals
- Step 2: Classify them.

The R-CNN family

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

Regression head to refine the bounding box location

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

- Training scheme:
 - 1. Pre-train the CNN on ImageNet
 - 2. Finetune the CNN on the number of classes the detector is aiming to classify (softmax loss)
 - 3. Train a linear Support Vector Machine classifier to classify image regions. One SVM per class! (hinge loss)
 - 4. Train the bounding box regressor (L2 loss)

PROS:

- The pipeline of proposals, feature extraction and SVM classification is well-known and tested. Only features are changed (CNN instead of HOG).
- CNN summarizes each proposal into a 4096 vector (much more compact representation compared to HOG)
- Leverage transfer learning: the CNN can be pre-trained for image classification with C classes. One needs only to change the FC layers to deal with Z classes.

CONS:

Let us try to solve this first

- Slow! 47s/image with VGG16 backbone. One considers around 2000 proposals per image, they need to be warped and forwarded through the CNN.
- Training is also slow and complex
- The object proposal algorithm is fixed. Feature extraction and SVM classifier are trained separately □ not exploiting learning to its full potential.

SPP-Net

How do we "pool" these features into a common size

R-CNN 2000 nets on image regions

SPP-net 1 net on full image

He et al. Spatial Pyramid Pooling in Deep Convolutional Networks for Visual Recognition. ECCV 2014.

SPP-Net

- It solved the R-CNN problem of being slow at test time
- It still has some problems inherited from R-CNN:
 - Training is still slow (a bit faster than R-CNN)
 - Training scheme is still complex
 - Still no end-to-end training

Fast R-CNN

Fast R-CNN

Shared computation at test time (like SPP)

Fast R-CNN

Region of Interest Pooling

Region of Interest Pooling

Region of Interest Pooling

Region of Interest Pooling

FC layers
expect a fixed
size
(H x W x C)

Region of Interest Pooling

FC layers
expect a fixed
size
(H x W x C)

Region of Interest Pooling

Rol Pooling: how do you do backpropagation?

• VGG-16 CNN on Pascal VOC 2007 dataset

Faster!

	R-CNN	Fast R-CNN
Training Time:	84 hours	9.5 hours
(Speedup)	1X	8.8x

VGG-16 CNN on Pascal VOC 2007 dataset

Faster!

FASTER!

	R-CNN	Fast R-CNN
Training Time:	84 hours	9.5 hours
(Speedup)	1X	8.8x
Test time per image	47 seconds	0.32 seconds
(Speedup)	1X	146×

VGG-16 CNN on Pascal VOC 2007 dataset

Faster!

FASTER!

Better!

	R-CNN	Fast R-CNN
Training Time:	84 hours	9.5 hours
(Speedup)	1X	8.8x
Test time per image	47 seconds	0.32 seconds
(Speedup)	1X	146x
mAP (VOC 2007)	66.0	66.9

• VGG-16 CNN on Pascal VOC 2007 dataset

The test times do not include proposal generation!

		R-CNN	Fast R-CNN
□ - tl	Training Time:	84 hours	9.5 hours
Faster!	(Speedup)	1X	8.8x
EA CTEDI	Test time per image	47 seconds	0.32 seconds
FASTER!	(Speedup)	1X	146x
Better!	mAP (VOC 2007)	66.0	66.9

With proposals included

VGG-16 CNN on Pascal VOC 2007 dataset

		R-CNN	Fast R-CNN
	Training Time:	84 hours	9.5 hours
Faster!	(Speedup)	1X	8.8x
	Test time per image	50 seconds	2 seconds
FASTER!	Test time per image (Speedup)	50 seconds 1x	2 seconds 25x

Faster R-CNN

Faster R-CNN:

- Solution: Have the proposal generation integrated with the rest of the pipeline
- Region Proposal Network
 (RPN) trained to produce region proposals directly.
- After RPN, everything is like Fast R-CNN

How to extract proposals

- How many proposals?
- ✓ We need to decide a fixed number

- Where are they placed?
- ✓ Densely

We fix the number of proposals by using a set of n=9

anchors per location.

9 anchors = 3 scales
 and 3 aspect ratios

We fix the number of proposals by using a set of n=9

anchors per location.

• 9 anchors = 3 scales and 3 aspect ratios

 We extract a descriptor per *location*

55

Ren et al, "Faster R-CNN: Towards Real-Time Object Detection with Region Proposal Networks", NIPS 2015

How to extract proposals

#anchors per image? (H x W x n)

• How to extract proposals

1 classification score per regression to proposal box

(object/non-object)

3x3 conv

(H x W x 256)

(H x W x (2n+4n))

Image $(N \times M \times 3)$

#anchors per image? (H x W x n)

(H x W x 4096)

Per feature map location, I get a set of anchor correction and classification into object/non-object

• Classification ground truth: We compute p^* which indicates how much an anchor overlaps with the ground truth bounding boxes

$$p^* = 1$$
 if IoU > 0.7
 $p^* = 0$ if IoU < 0.3

• 1 indicates the anchor represent an object (foreground) and 0 indicates background object. The rest do not contribute to the training.

- For an image, we randomly sample 256 anchors to form a mini-batch (balanced objects vs. non-objects)
- We calculate the classification loss (binary cross-entropy).
- Those anchors that do contain an object are used to compute the regression loss

• Each anchor is described by the center position, width and height x_a, y_a, w_a, h_a

- Each anchor is described by the center position, width and height x_a, y_a, w_a, h_a
- What the network actually predicts are t_x, t_y, t_w, t_h

Normalized x
$$t_x=(x-x_a)/w_a,$$
 $t_y=(y-y_a)/h_a,$ Normalized y Normalized width $t_w=log(w/w_a),$ $t_h=log(h/h_a),$ Normalized height

• Smooth L1 loss on regression targets

Faster R-CNN: Training

• First implementation, training of RPN separate from

the rest.

Now we can train jointly!

• Four losses:

1. RPN classification (object/non-object)

- 2. RPN regression (anchor -> proposal)
- 3. Fast R-CNN classification (type of object)
- 4. Fast R-CNN regression (proposal -> box)

Classification Bounding-box regression loss Classification Bounding-box regression loss loss proposals Region Proposal Network feature map CNN

Faster R-CNN

- 10x faster at test time wrt Fast R-CNN
- Trained end-to-end including feature extraction, region proposals, classifier and regressor
- More accurate, since proposals are learned. RPN is fully convolutional

	R-CNN	Fast R-CNN	Faster R-CNN
Test time per image (with proposals)	50 seconds	2 seconds	0.2 seconds
(Speedup)	1X	25X	250X
mAP (VOC 2007)	66.0	66.9	66.9

Two-stage object detectors

Related works

- Shrivastava, Gupta, Girshick. "Training region-based object detectors with online hard example mining". CVPR 2016.
- Dai, Li, He and Sun. "R-FCN: Object detection via region-based fully convolutional networks". 2016.
- Dai, Qi, Xiong, Li, Zhang, Hu and Wei. "Deformable convolutional networks". ICCV 2017.
- Lin, Dollar, Girshick, He, Hariharan and Belongie. "Feature Pyramid Networks for object detection". CVPR 2017.