

Pixel Labeling

EECS 442 – David Fouhey

Fall 2019, University of Michigan

http://web.eecs.umich.edu/~fouhey/teaching/EECS442_F19/

So Far

Convert $H \times W$ image into a F -dimensional vector

Is this image a cat?

At what distance was this photo taken?

Is this image fake?

Now

Convert $H \times W$ image into a F -dimensional vector

Which pixels in this image are a cat?
How far is each pixel away from the camera?
Which pixels of this image are fake?

Semantic Segmentation

Today's Running Example

- Predict F -dimensional vector representing probability of each of F classes at every pixel
- Loss computed/backprop'd at *every* pixel.

Semantic Segmentation

Each pixel has label, inc. **background**, and `unknown`
Usually visualized by colors.

Note: don't distinguish between object *instances*

Input

Label

Input

Label

Semantic Segmentation

“Semantic”: a usually meaningless word.
Meant to indicate here that we’re **naming** things.

Input

Label

Input

Label

Semantic Segmentation

F -way classification

loss function
at every pixel:

$$-\log \left(\frac{\exp((Wx)_{y_i})}{\sum_k \exp((Wx)_k)} \right)$$

Other Tasks – Depth Prediction

Instead: give label of depthmap, train network to do regression (e.g., $\|z_i - \hat{z}_i\|$ where z_i is the ground-truth and \hat{z}_i the prediction of the network at pixel i).

Input HxWx3
RGB Image

Output HxWx1
Depth Image

True HxWx1
Depth Image

Other Tasks – Surface Normals

Room

Legend

Normals

$$\mathbf{n} = [n_x, n_y, n_z], \|\mathbf{n}\| = 1$$

Color Image

Surface Normals

Instead: train normal network to minimize $\|\mathbf{n}_i - \hat{\mathbf{n}}_i\|$
where \mathbf{n}_i is ground-truth and $\hat{\mathbf{n}}_i$ prediction at pixel i .

Input: HxWx3
RGB Image

Output: HxWx3
Normals

Other Tasks – Human Pose Estimation

Result credit: Z. Cao et al. *Realtime Multi-Person 2D Pose Estimation using Part Affinity Fields*. CVPR 2017.

Other Task – Edges to Cats

Train network to minimize $\|I_j - \hat{I}_j\|$ where I_j is GT and \hat{I}_j prediction at pixel j (*plus other magic*).

Input: HxWx1
Sketch Image

Output: HxWx3
Image

Other Task – Edges to Cats

Train network to minimize $\|I_j - \hat{I}_j\|$ where I_j is GT and \hat{I}_j prediction at pixel j (*plus other magic*).

Input: HxWx1
Sketch Image

Output: HxWx3
Image

Why Is This Task Hard?

Image credit: A. Torralba

Why Is This Task Hard?

What's this? (No Cheating!)

(a) Keyboard?

(c) Old cell phone?

(b) Hammer?

(d) Xbox controller?

Why Is This Task Hard?

First – Two “Wrong” Ways

- It's helpful to see two “wrong” ways to do this.

Why Not Stack Convolutions?

n 3×3 convs have a receptive field of $2n+1$ pixels

How many convolutions until ≥ 200 pixels?

100

Why Not Stack Convolutions?

Suppose 200 3×3 filters/layer, $H=W=400$

Storage/layer/image: $200 * 400 * 400 * 4$ bytes = 122MB

Uh oh!*

*100 layers, batch size of 20 = 238GB of memory!

If Memory's the Issue...

Crop out every sub-window and predict the label in the middle.

If Memory's the Issue...

Meet "Gabor". We extract $N \times N$ patches and do independent CNNs. **How many times does Gabor filter the red pixel?**

Gabor

Answer:
 $(2n-1) \times (2n-1)$
Gabor's looking for a better job with a smarter boss.

The Big Issue

We need to:

1. Have large receptive fields to figure out what we're looking at
2. Not waste a ton of time or memory while doing so

These two objectives are in total conflict

Encoder-Decoder

Key idea: First **downsample** towards middle of network. Then **upsample** from middle.

How do we downsample?

Convolutions, pooling

Where Do We Get Parameters?

Convnet that maps images to vectors

Recall that we can rewrite any vector-vector operations via 1x1 convolutions

Where Do We Get Parameters?

Convnet that maps images to vectors

Convnet that maps images to images

What if we make the input bigger?

Where Do We Get Parameters?

Convnet that maps images to vectors

Convnet that maps images to images

Since it's convolution, can reuse an image network

How Do We Upsample?

Do the opposite of how we downsample:

1. Pooling → “Unpooling”
2. Convolution → “Transpose Convolution”

Recall: Pooling

Now: Unpooling

Recall: Convolution

3x3 Convolution, Stride 2, Pad 1

Dot product
between filter f
and input

Recall: Convolution

3x3 Convolution, Stride 2, Pad 1

Dot product
between filter f
and input

Recall: Convolution

3x3 Convolution, Stride 2, Pad 1

Transpose Convolution

Convolution

Filter: little lens that looks at a pixel.

Transpose Conv.

Filter: tiles used to make image

Transpose Convolution

3x3 Transpose Convolution, Stride 2, Pad 1

Transpose Convolution

3x3 Transpose Convolution, Stride 2, Pad 1

Putting it Together

Convolutions + pooling downsample/compress/encode
Transpose convs./unpoolings upsample/uncompress/decode

Putting It Together – Block Sizes

- Networks come in lots of forms
- **Don't take any block sizes literally.**
- Often (not always) keep some spatial resolution

Encode to spatially smaller tensor, then decode.

Encode to 1D vector then decode

Putting It Together – Block Sizes

- Often multiple layers at each spatial resolution.
 - Often halve spatial resolution and double feature depth every few layers

An Aside: Autoencoders

Network compresses input to “bottleneck”, decodes it back to input.

$$\|D(E(X)) - X\|$$

Bottleneck/
Latent Space/
Latent Code

Walking the Latent Space*

Interpolation in Latent Space

*In the interest of honesty in advertising: not an autoencoder, but a similar method with the same goal of learning a latent space

Result from Wu et al. *Learning a Probabilistic Latent Space of Object Shapes via 3D Generative-Adversarial Modeling*. NIPS 2016

Missing Details

While the output *is* HxW, just upsampling often produces results without details/not aligned with the image.

Why?

Information about details
lost when downsampling!

Missing Details

Where is the useful information about the high-frequency details of the image?

Missing Details

How do you send details forward in the network?

You copy the activations forward.

Subsequent layers at the same resolution figure out how to fuse things.

Copy

U-Net

Extremely popular architecture, was originally used for biomedical image segmentation.

Evaluating Pixel Labels

Input
Image

Predicted
Classes

How do we convert final $H \times W \times F$ into labels?

argmax over labels

Evaluating Semantic Segmentation

Given predictions, how well did we do?

Input

Prediction (\hat{y})

Ground-Truth (y)

Evaluating Semantic Segmentation

Prediction and ground-truth are images where each pixel is one of F classes.

Accuracy: $\text{mean}(\hat{y} = y)$

Intersection over union,
averaged over classes

Prediction
(\hat{y})

Ground-Truth
(y)

Next Time

- Detecting Objects (drawing boxes around them)
- I'll have some extra time. Should I cover:
 1. How sketches to cats works?
 2. How you can learn features from the data itself?
 3. How you can learn to identify people?

More Info

Why “Transpose Convolution”?

Can write convolution as matrix-multiply

Input: 4, Filter: 3, Stride: 1, Pad: 1

$$\begin{bmatrix} a & b & c & d \end{bmatrix} * \begin{bmatrix} x & y & z \end{bmatrix}$$

$$\begin{bmatrix} x & y & z & 0 & 0 & 0 \\ 0 & x & y & z & 0 & 0 \\ 0 & 0 & x & y & z & 0 \\ 0 & 0 & 0 & x & y & z \end{bmatrix} \times \begin{bmatrix} 0 \\ a \\ b \\ c \\ d \\ 0 \end{bmatrix} = \begin{bmatrix} ay+bz \\ ax+by+cz \\ bx+cy+dz \\ cx+dy \end{bmatrix}$$

Why “Transpose Convolution”?

Transpose convolution is convolution transposed

$$\begin{bmatrix} a & b & c & d \end{bmatrix} *^T \begin{bmatrix} x & y & z \end{bmatrix}$$

x	0	0	0	\times	$\begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}$	$=$	ax		\dots
y	x	0	0				ay+bx	bx	
z	y	x	0				az+by+cx	by+	
0	z	y	x				bz+cy+dx	bz+	
0	0	z	y				cz+dy		
0	0	0	z				dz		
0	0	0	z						