

CVPR報告

玉木徹 (広島大)

2012/6/29 PRMU

おことわり

おことわり

この国際会議参加報告は
個人的に
行っているものです。

おことわり

PRMUのイベントではありません。

招待講演でもありません。

依頼もされていません。

おことわり

情報処理学会CVIM研究会の
類似イベントとは
何の関係もありません。

おことわり

報告内容は
ご期待に沿えない場合があります

おことわり

意見には個人差があります。

おことわり

予稿集の原稿には
何も書いてません。

bit.ly/cvpr2012report

10ページの報告書.

勉強会

第20回 コンピュータビジョン勉強会@関東
「CVPR2012読み会」

第21/22回 関西CV・PRML勉強会
(CVPR2012輪講)

謝辞

CVPRでお会いした方々
ありがとうございました

What is CVPR ?

A photograph of a lighthouse built on a rocky cliff. The lighthouse has a white upper section and a darker lower section. The sky is a clear, light blue, suggesting a sunset or sunrise. The ocean is visible in the background.

IEEE Computer Society
Conference on

Computer Vision and Pattern Recognition

Pocket Guide

CVPR
June 16-21, 2012
Providence, RI

CVPR is ...

トップカンファレンス (ICCV, ECCV, CVPR)

毎年アメリカで開催

参加者数1500人以上

発表論文400以上

投稿数

もうすぐ2000

採択率

だいたい20%~30%

(通説) 日本人はほとんど通らない

年間スケジュール

査読結果通知

採否通知

CVPR

投稿

日程

16
June

ワークショップ6・チュートリアル6

17
June

ワークショップ6・チュートリアル6

18
June

本会議

19
June

本会議

20
June

本会議

21
June

ワークショップ6・チュートリアル5

開催地 Rhode Island

開催地 Providence, RI

Providence Convention Center

Registration Desk

オーラル会場 1

たぶん1500人は座れる

オーラル会場 2

たぶん1000人は座れる

Exhibition Halls (Third Floor)

ビッグサイト

福岡国際センター

オーラル会場1

パシフィコ横浜

幕張メッセ

ポスター会場

ポスター会場

ポスターサイズは2.5m×1.2m

1日3回ポスターセッション
1セッションで40～50件

研究の紹介

注意：

おすすめの研究内容ではありません。

順不同です。

Icon Scanning: Towards Next Generation QR Codes

Dense Reconstruction On-the-Fly

Example-based Cross-Modal Denoising

FREAK: Fast Retina Keypoint

Best Open Source Code Award Winner

A New Mirror-based Extrinsic Camera Calibration Using an Orthogonality Constraint

Kosuke Takahashi Shohei Nobuhara Takashi Matsuyama

Best Open Source Code Award 2nd Winner

PRMU/CVIM 2012年1月に発表

Multi View Registration for Novelty/ Background Separation

A Database for Fine Grained Activity Detection of Cooking Activities

A Combined Pose, Object, and Feature Model for Action Understanding

Parsing Clothing in Fashion Photographs

Street-to-Shop: Cross-Scenario Clothing Retrieval via Parts Alignment and Auxiliary Set

Recognizing Proxemics in Personal Photos

Social Interactions: A First-Person Perspective

Detecting Activities of Daily Living in First-person Camera Views

Understanding Collective Crowd Behaviors: Learning a Mixture Model of Dynamic Pedestrian-Agents

Discriminately Decreasing Discriminability with Learned Image Filters

Neighborhood Repulsed Metric Learning for Kinship Verification

Accidental pinhole and pinspeck cameras: revealing the scene outside the picture

No occlusion

pinspeck

pinhole

雜感

雑感

“Large scale”花盛り

- Hasing, indexing
- Nearest neighbor大勢
- Linear classifier

雑感

認識手法の今後

- Bag-of-visual wordsを脱却したい
- Sparse, L1ノルムは落ち着いた

雑感

Scene understanding

- outdoorだけでなくindoorに
- First person camera
- Kinect

雑感

Graphical model

- Contextからdeep networkへ

Foods!

Lobster banquet

Main Conference Paper Submission:	November 15, 2012
Supplementary Material Submission:	November 22, 2012
Reviews Released to Authors	Early February, 2013
Rebuttal Period	February, 2013
Area Chair Meeting	February 23-24, 2013
Decisions to Authors:	February 24, 2013
Camera-ready Deadline:	May, 2013

CVPRにacceptされるまで

CVPRにacceptされるまで

MIRU2010

査読結果：オール1

CVPRにacceptされるまで

MIRU2011

査読結果：まあまあ（4）

ポスター

CVPRにacceptされるまで

ICCV2011

Definitely reject

CVPRにacceptされるまで

ICCV2011

Area chair comment:
読んだけど内容ダメダメ

CVPRにacceptされるまで

ICCV2012@京都

CVPRにacceptされるまで

ICCASP2012@京都
に出しちゃおうと思った
(誘惑)

CVPRにacceptされるまで

CVPR2012

に出してもいい内容だから

出しましょう

CVPRにacceptされるまで

CVPR2012

Borderline x2

Weak accept x2

CVPRにacceptされるまで

CVPR2012

Area chair comment:

Defenety ACCEPT

CVPRにacceptされるコツ

負けないこと.