

DogVCat: Create an algorithm to distinguish dogs from cats

Presenter: Bang Liu, Yan Liu, Kai Zhou

Instructor: Dr Russ Greiner

Co-coach: Junfeng Wen

Outlines

- ❏ Our Task
- ❏ Our Solutions
 - ❏ Traditional Model
 - ❏ Deep Learning Model
- ❏ Our Results
- ❏ Future Work

Our Task

❖ Basic task

- To Create an algorithm to classify whether an image contains a dog or a cat
- Kaggle Competition

❖ Dataset: the ASIRRA dataset provided by Microsoft Research

- Training Dataset: 543.76MB, 25000 images(12500 dogs, 12500 cats)
- Testing Dataset: 271.15MB, 12500 images

Our Task

❖ Input & Output

- Input: images of **dogs** and **cats**
- Output: classification accuracy on testing dataset

❖ Relevance to Machine Learning

- Learning task
 - For **training dataset**, to **learn a classification model** to determine the decision boundary.
- Performance task
 - For **testing dataset**, to **make classification** for each image based on the learned model, and get the **accuracy**.

Outlines

- ❏ Our Task
- ❏ **Our Solutions**
 - ❏ Traditional Model
 - ❏ Deep Learning Model
- ❏ Our Results
- ❏ Future Work

Our Solutions

❖ Traditional Model for pattern recognition

➤ Fixed features + Trainable classifiers

➤ Fixed features

- Low Level Features: **Color**
- High Level Features: **Dense SIFT** (Scale-Invariant Feature Transform)

Our Solutions

❖ Deep Learning Model

- Trainable features + Trainable classifiers

- Trainable features
 - from Deep Neural Networks

Our Solutions

❖ Two trainable classifiers

based on **data property** (high dimensionality) and **previous work**

- Support Vector Machines (SVMs)
- Deep Neural Networks

Outlines

- ❏ Our Task
- ❏ Our Solutions
 - ❏ Traditional Model
 - ❏ Deep Learning Model
- ❏ Our Results
- ❏ Future Work

Solution 1: Traditional Model

❖ Fixed Features

➤ High Level Features

- Dense SIFT (Scale-Invariant Feature Transform)

➤ Low Level Features

- Color

Solution 1: Traditional Model

❖ Feature Extraction - (Dense) SIFT feature

- The SIFT features are local and based on the appearance of the object
- **Invariant** to image **scale** and **rotations**

61.6%

SIFT(ijcv04)

Solution 1: Traditional Model

❖ Feature Extraction - Color

- Use **HSV** (hue, saturation, value) model other than **RGB** (red, green, blue) model of color
 - Closer to human perception of color
 - Easier to interpret

61.6% → 71.5%

Solution 1: Traditional Model

❖ Feature Representation - Bag of Words

Solution 1: Traditional Model

❖ Feature Extraction - Whole Process

1. feature detection
2. create dictionary
3. representation
4. training model
5. get decision boundary

Solution 1: Traditional Model

❖ Preprocessing: Image Segmentation

- Segmentation of pets from backgrounds
-- complicated and various backgrounds

- Results (good & bad):

- Performance: **no improvement**

Outlines

- ❏ Our Task
- ❏ **Our Solutions**
 - ❏ Traditional Model
 - ❏ **Deep Learning Model**
- ❏ Our Results
- ❏ Future Work

Solution 2: Deep Learning

- ❖ Representations are hierarchical and trained

Low-Level
Features

Mid-Level
Features

High-Level
Features

Trainable
Classifier

Solution 2: Deep Learning

❖ Architecture of model: previous work

(Alex Krizhevsky, ImageNet 2012, 60 million parameters, 650,000 neurons, trained on 1.2 million training images)

Solution 2: Deep Learning

❖ Convolutional layers: feature maps

1 _{x1}	1 _{x0}	1 _{x1}	0	0
0 _{x0}	1 _{x1}	1 _{x0}	1	0
0 _{x1}	0 _{x0}	1 _{x1}	1	1
0	0	1	1	0
0	1	1	0	0

Image

4		

Convolved
Feature

Solution 2: Deep Learning

❖ Max pooling: sub-sampling

(Matthew D. Zeiler, 2013)

Solution 2: Deep Learning

❖ Fully connected layers: image representation

Solution 2: Deep Learning

❖ Our model: Learned feature + Classifier

Solution 2: Deep Learning

❖ Top activation for Layer 1, 2

Layer 1

edges, colors (low-level feature)

Layer 2

corners, edge/color conjunctions (low-level feature)

(Matthew D. Zeiler, 2013)

Solution 2: Deep Learning

❖ Top activation for Layer 3

textures (mid-level feature)

(Matthew D. Zeiler, 2013)

Solution 2: Deep Learning

❖ Top activation for Layer 4

part of objects (high-level feature)

(Matthew D. Zeiler, 2013)

Solution 2: Deep Learning

❖ Top activation for Layer 5 (objects)

entire objects (high-level feature)

(Matthew D. Zeiler, 2013)

Outlines

- ❏ Our Task
- ❏ Our Solutions
 - ❏ Traditional Model
 - ❏ Deep Learning Model
- ❏ **Our Results**
- ❏ Future Work

Our Results

❖ Performance on Fixed Features

➤ Fixed features + SVMs

- Dense SIFT features

0.61804 → 0.65067 → 0.67600

- Dense SIFT + Color features

0.54960 → 0.55867 → 0.71467

- Dense SIFT features(with segmentation)

0.49600 → 0.50133

Our Results

- ❖ **Performance** on Trainable Features
 - **Trainable Features + Deep Neural Network**
 - Original neural network(Alex 2012)
0.83200
 - Decaf features + BP Neural Network
0.93013
 - Decaf features + SVM (RBF Kernel)
0.93787

Our Results

❖ Increasing Performance

Our Results

❖ Leaderboard on Kaggle (ranked **9th** in **71** teams)

#	Δ1w	Team Name <small>* in the money</small>	Score <small>🔒</small>	Entries	Last Submission UTC (Best - Last Submission)
1	-	DaggerFS *	0.97040	4	Mon, 18 Nov 2013 17:54:09 (-3d)
2	-	Charlie *	0.96987	5	Sat, 16 Nov 2013 17:30:20 (-30.6d)
3	-	Jeff	0.96773	2	Thu, 26 Sep 2013 13:54:31
4	-	wqren	0.96667	4	Wed, 23 Oct 2013 02:12:19 (-1.1h)
5	-	Kyle Kastner	0.96667	10	Mon, 25 Nov 2013 15:17:11 (-4.1d)
6	-	Daniel Nouri	0.96587	8	Fri, 29 Nov 2013 19:11:26 (-10.9d)
7	↑1	hungry red panda	0.96427	2	Wed, 27 Nov 2013 09:17:39
8	↓1	naxeji	0.94933	10	Thu, 24 Oct 2013 19:00:57 (-21h)
9	↑5	UA_551 <small>🏆</small>	0.93787	18	Tue, 03 Dec 2013 01:55:13 (-0.7h)
10	↓1	Poly <small>🏆</small>	0.92000	4	Sun, 17 Nov 2013 09:19:38 (-4d)

Outlines

- ❏ Our Task
- ❏ Our Solutions
 - ❏ Traditional Model
 - ❏ Deep Learning Model
- ❏ Our Results
- ❏ **Future Work**

Future Work

❖ What we are going to do...

- to achieve **higher performance**
 - different **parameter settings** for SVMs and Deep Neural Networks
 - **Features combination**
thanks to **Dr Russ Greiner**
 - **Face detection**
 - **multi classifiers** for different types of images
thanks to **Dr Mohamed Elgendi**

New Ideas

❖ Done

➤ Works:

- Combined **SIFT** with **Color** features
- Tried different types of **Decaf** features
- **SVMs** on Decaf features

➤ Doesn't work:

- Image Segmentation

❖ To Do

- Combine **Decaf** features with other features
- **Face Detection**

References

- [1] Zeiler, Matthew D., and Rob Fergus. "Visualizing and Understanding Convolutional Neural Networks." *arXiv preprint arXiv:1311.2901* (2013).
- [2] Donahue, Jeff, et al. "DeCAF: A Deep Convolutional Activation Feature for Generic Visual Recognition." *arXiv preprint arXiv:1310.1531* (2013).
- [3] Krizhevsky, Alex, Ilya Sutskever, and Geoff Hinton. "Imagenet classification with deep convolutional neural networks." *Advances in Neural Information Processing Systems* 25. 2012.
- [4] Lowe, David G. "Distinctive image features from scale-invariant keypoints." *International journal of computer vision* 60.2 (2004): 91-110.

DogVCat

