

Vision

Image Recognition and Understanding

Y LeCun

- Almost all modern image understanding systems use ConvNets.
- Google, Facebook, Microsoft, IBM, Baidu, Yahoo/Flickr, Adobe, Yandex, Wechat, NEC, NVIDIA, MobilEye, Qualcomm..... Everyone uses ConvNets
- Each of the **700 Million** photos uploaded on Facebook **every day** goes through two ConvNets:
 - ▶ 1 for object recognition, 1 for face recognition.
- The Tesla autopilot uses a ConvNet
- All the hardware companies are tuning their chips for running ConvNets
 - ▶ NVIDIA, Intel, MobilEye, Qualcomm, Samsung.....

Simultaneous face detection and pose estimation (2003)

Y LeCun

Pedestrian Detection

Y LeCun

ConvNet in Connectomics [Jain, Turaga, Seung 2007-present]

Y LeCun

3D ConvNet

Volumetric
Images

Each voxel
labeled as
“membrane”
or “non-
membrane”
using a $7 \times 7 \times 7$
voxel
neighborhood

Has become a
standard
method in
connectomics

Scene Parsing/Labeling

Y LeCun

[Farabet et al. ICML 2012, PAMI 2013]

Scene Parsing/Labeling: Multiscale ConvNet Architecture

Y LeCun

- Each output sees a large input context:

- ▶ **46x46** window at full rez; **92x92** at $\frac{1}{2}$ rez; **184x184** at $\frac{1}{4}$ rez
- ▶ [7x7conv]->[2x2pool]->[7x7conv]->[2x2pool]->[7x7conv]->
- ▶ Trained supervised on fully-labeled images

Scene Parsing/Labeling

Y LeCun

[Farabet et al. ICML 2012, PAMI 2013]

Scene Parsing/Labeling

Y LeCun

- No post-processing
- Frame-by-frame
- ConvNet runs at 50ms/frame on Virtex-6 FPGA hardware
 - ▶ But communicating the features over ethernet limits system performance

■ Getting a robot to drive autonomously in unknown terrain

- ▶ solely from vision (camera input).

ConvNet for Long Range Adaptive Robot Vision (DARPA LAGR program 2005-2008)

Y LeCun

Input image

Stereo Labels

Classifier Output

Input image

Stereo Labels

Classifier Output

Long Range Vision with a Convolutional Net

Y LeCun

Pre-processing (125 ms)

- Ground plane estimation
- Horizon leveling
- Conversion to YUV + local contrast normalization
- Scale invariant pyramid of distance-normalized image “bands”

Convolutional Net Architecture

Y LeCun

100 features per
3x12x25 input window

YUV image band
20-36 pixels tall,
36-500 pixels wide

100@25x121

20@30x125

20@30x484

3@36x484

YUV input

CONVOLUTIONS (6x5)

MAX SUBSAMPLING (1x4)

CONVOLUTIONS (7x6)

Then in 2011, two things happened...

Y LeCun

■ The ImageNet dataset [Fei-Fei et al. 2012]

- ▶ 1.2 million training samples
- ▶ 1000 categories

■ Fast Graphical Processing Units (GPU)

- ▶ Capable of over 1 trillion operations/second

Matchstick

Flute

Sea lion

Strawberry

Bathing cap

Backpack

Racket

f Very Deep ConvNet for Object Recognition

Samoyed (16); Papillon (5.7); Pomeranian (2.7); Arctic Fox (1.0); Eskimo Dog (0.6); White Wolf (0.4); Siberian Husky (0.4)

ImageNet: Classification

Y LeCun

Give the name of the dominant object in the image

Top-5 error rates: if correct class is not in top 5, count as error

► Red:ConvNet, blue: no ConvNet

2012 Teams	%error	2013 Teams	%error	2014 Teams	%error
Supervision (Toronto)	15.3	Clarifai (NYU spinoff)	11.7	GoogLeNet	6.6
ISI (Tokyo)	26.1	NUS (singapore)	12.9	VGG (Oxford)	7.3
VGG (Oxford)	26.9	Zeiler-Fergus (NYU)	13.5	MSRA	8.0
XRCE/INRIA	27.0	A. Howard	13.5	A. Howard	8.1
UvA (Amsterdam)	29.6	OverFeat (NYU)	14.1	DeeperVision	9.5
INRIA/LEAR	33.4	UvA (Amsterdam)	14.2	NUS-BST	9.7
		Adobe	15.2	TTIC-ECP	10.2
		VGG (Oxford)	15.2	XYZ	11.2
		VGG (Oxford)	23.0	UvA	12.1

f Learning in Action

- How the filters in the first layer learn

Very Deep ConvNet Architectures

Y LeCun

 Small kernels, not much subsampling (fractional subsampling).

GoogLeNet

Classification+Localization. Results

Y LeCun

Top 5:

white wolf
white wolf
timber wolf
timber wolf
Arctic fox

Groundtruth:

white wolf
white wolf (2)
white wolf (3)
white wolf (4)
white wolf (5)

Detection: Examples

Y LeCun

- 200 broad categories
- There is a penalty for false positives
- Some examples are easy some are impossible/ambiguous
- Some classes are well detected
- ▶ Burritos?

Top predictions:

bird (confidence 86.0)
bird (confidence 70.9)

ILSVRC2012_val_00001136.JPG

Groundtruth:

BURRITO (4)

Top predictions:
burrito (confidence 28.9)

ILSVRC2012_val_00000572.JPG

Groundtruth:
person
burrito

Top predictions:
burrito (confidence 17.4)

ILSVRC2012_val_00000606.JPG

Groundtruth:
burrito
burrito (2)

Detection Examples

Y LeCun

Detection Examples

Y LeCun

Detection Examples

y LeCun

Form

www.sint-pieters-leeuw.eu

/home/snwiz/data/imagenet12/original/det/ILSVRC2013_DET_test/ILSVRC2012_test_00091048.JPG

person conf 17.898635

bow conf 15.628116

Detection Examples

/home/snwiz/data/imagenet12/original/det/ILSVRC2013_DET_test/ILSVRC2012_test_00000172.JPG
dog conf 38.603936

Detection Examples

Form

Segmenting and Localizing Objects

Y LeCun

[Pinheiro, Collobert,
Dollar ICCV 2015]

► ConvNet
produces object
masks

f Deep Face

[Taigman et al. CVPR 2014]

- ▶ Alignment
- ▶ ConvNet
- ▶ Metric Learning

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

Siamese Architecture and loss function

Y LeCun

Contrative Objective Function

- ▶ Similar objects should produce outputs that are nearby
- ▶ Dissimilar objects should produce output that are far apart.
- ▶ DrLIM: Dimensionality Reduction by Learning and Invariant Mapping
- ▶ [Chopra et al. CVPR 2005]
- ▶ [Hadsell et al. CVPR 2006]

Make this small

Similar images (neighbors
in the neighborhood graph)

Make this large

Dissimilar images
(non-neighbors in the
neighborhood graph)

Pose Estimation and Attribute Recovery with ConvNets

Y LeCun

Pose-Aligned Network for Deep Attribute Modeling

[Zhang et al. CVPR 2014] (Facebook AI Research)

(a) Highest scoring results for people wearing glasses.

(b) Highest scoring results for people wearing a hat.

Real-time hand pose recovery

[Tompson et al. Trans. on Graphics 14]

HAND POSE V
IDEO

Person Detection and Pose Estimation

Y LeCun

Tompson, Goroshin, Jain, LeCun, Bregler arXiv:1411.4280 (2014)

Person Detection and Pose Estimation

Y LeCun

Tompson, Goroshin, Jain, LeCun, Bregler arXiv:1411.4280 (2014)

SPATIAL MODEL

Y LeCun

Start with a tree graphical model

MRF over spatial locations

Joint Distribution:

$$P(f, s, e, w) = \frac{1}{Z} \prod_{i,j} \Psi(x_i, x_j) \prod_i \Phi(x_i, \tilde{x}_i)$$

SPATIAL MODEL

Y LeCun

Start with a tree graphical model

... And approximate it

$$b(f) = \Phi(f) \prod_i (\Phi(x_i) * \Psi(f | x_i) + c(f | x_i))$$

$$\Phi(f)$$

$$* \quad \begin{matrix} \text{---} \\ \text{---} \end{matrix} \quad = \quad \begin{matrix} \text{---} \\ \text{---} \end{matrix}$$

$$\Psi(f | f)$$

$$+ c(f | f)$$

$$b(f)$$

$$\Phi(f)$$

$$* \quad \begin{matrix} \text{---} \\ \text{---} \end{matrix} \quad = \quad \begin{matrix} \text{---} \\ \text{---} \end{matrix}$$

$$\Psi(f | s)$$

$$+ c(f | s)$$

Image captioning: generating a descriptive sentence

Y LeCun

[Lebret, Pinheiro, Collobert 2015] [Kulkarni 11] [Mitchell 12] [Vinyals 14] [Mao 14]

A man riding skis on a snow covered ski slope.

NP: a man, skis, the snow, a person, a woman, a snow covered slope, a slope, a snowboard, a skier, man.

VP: wearing, riding, holding, standing on, skiing down.

PP: on, in, of, with, down.

A man wearing skis on the snow.

A man is doing skateboard tricks on a ramp.

NP: a skateboard, a man, a trick, his skateboard, the air, a skateboarder, a ramp, a skate board, a person, a woman.

VP: doing, riding, is doing, performing, flying through.

PP: on, of, in, at, with.

A man riding a skateboard on a ramp.

The girl with blue hair stands under the umbrella.

NP: a woman, an umbrella, a man, a person, a girl, umbrellas, that, a little girl, a cell phone.

VP: holding, wearing, is holding, holds, carrying.

PP: with, on, of, in, under.

A woman is holding an umbrella.

A slice of pizza sitting on top of a white plate.

NP: a plate, a white plate, a table, pizza, it, a pizza, food, a sandwich, top, a close.

VP: topped with, has, is, sitting on, is on.

PP: of, on, with, in, up.

A table with a plate of pizza on a white plate.

A baseball player swinging a bat on a field.

NP: the ball, a game, a baseball player, a man, a tennis court, a ball, home plate, a baseball game, a batter, a field.

VP: swinging, to hit, playing, holding, is swinging.

PP: on, during, in, at, of.

A baseball player swinging a bat on a baseball field.

A bunch of kites flying in the sky on the beach.

NP: the beach, a beach, a kite, kites, the ocean, the water, the sky, people, a sandy beach, a group.

VP: flying, flies, is flying, flying in, are.

PP: on, of, with, in, at.

People flying kites on the beach.

Video Classification

Learning Video Features with C3D

- C3D Architecture
 - 8 convolution, 5 pool, 2 fully-connected layers
 - 3x3x3 convolution kernels
 - 2x2x2 pooling kernels
- Dataset: Sports-1M [Karpathy et al. CVPR'14]
 - 1.1M videos of 487 different sport categories
 - Train/test splits are provided

Du Tran
(1,2)

Lubomir Bourdev
(2)

Rob Fergus
(2,3)

Lorenzo Torresani
(1)

Manohar Paluri
(2)

Learning Video Features with C3D

Learning Video Features with C3D

Supervised ConvNets that Draw Pictures

Y LeCun

- Using ConvNets to Produce Images
- [Dosovitskiy et al. Arxiv:1411:5928]

Supervised ConvNets that Draw Pictures

Y LeCun

Generating Chairs

Chair Arithmetic in Feature Space

$$\begin{array}{c} \text{Chair A} - \text{Chair B} + \text{Chair C} = \text{Result A} \\ \text{Chair D} - \text{Chair E} + \text{Chair F} = \text{Result B} \\ \text{Chair G} - \text{Chair H} + \text{Chair I} = \text{Result C} \\ \text{Chair J} - \text{Chair K} + \text{Chair L} = \text{Result D} \end{array}$$

Convolutional Encoder-Decoder

Generating Faces

[Kulkarni et al. Arxiv:1503:03167]

