

Convolutional Neural Networks (CNN)

By Prof. Seungchul Lee
Industrial AI Lab
<http://isystems.unist.ac.kr/>
POSTECH

Table of Contents

- I. 1. Convolution on Image
 - I. 1.1. Convolution in 1D
 - II. 1.2. Convolution in 2D
- II. 2. Convolutional Neural Networks (CNN)
 - I. 2.1. Motivation
 - II. 2.2. Convolutional Operator
 - III. 2.3. Nonlinear Activation Function
 - IV. 2.4. Pooling
 - V. 2.5. Inside the Convolution Layer
- III. 3. Lab: CNN with TensorFlow
 - I. 3.1. Import Library
 - II. 3.2. Load MNIST Data
 - III. 3.3. Build a Model
 - IV. 3.4. Define a CNN's Shape
 - V. 3.5. Define Weights, Biases and Network
 - VI. 3.6. Define Loss, Initializer and Optimizer
 - VII. 3.7. Summary of Model
 - VIII. 3.8. Define Configuration
 - IX. 3.9. Optimization
 - X. 3.10. Test
- IV. 4. Deep Learning of Things

1. Convolution on Image

1.1. Convolution in 1D

In [1]:

```
%>%html
<center><iframe src="https://www.youtube.com/embed/Ma0YONjMZLI?rel=0"
width="560" height="315" frameborder="0" allowfullscreen></iframe></center>
```


Visualization of Cross Correlation and Convolution with Matlab


1.2. Convolution in 2D


Filter (or Kernel)

- Modify or enhance an image by filtering
- Filter images to emphasize certain features or remove other features
- Filtering includes smoothing, sharpening and edge enhancement
- Discrete convolution can be viewed as element-wise multiplication by a matrix


Image


Kernel


Output

In [2]:

```
# Import Libraries
import numpy as np
import matplotlib.pyplot as plt
from scipy.misc import imread, imresize
from scipy.signal import convolve2d
from six.moves import cPickle

%matplotlib inline
```

In [3]:

```
# Import image
input_image = cPickle.load(open('./image_files/lena.pkl', 'rb'))

# Edge filter
image_filter = np.array([[-1, 0, 1]
 ,[-1, 0, 1]
 ,[-1, 0, 1]])

# Compute feature
feature = convolve2d(input_image, image_filter, boundary='symm', mode='same')
```

In [4]:

```
# Plot
fig = plt.figure(figsize=(10, 6))
ax1 = fig.add_subplot(1, 3, 1)
ax1.imshow(input_image, 'gray')
ax1.set_title('Input image (512 x 512)', fontsize=15)
ax1.set_xticks([])
ax1.set_yticks([])


ax2 = fig.add_subplot(1, 3, 2)
ax2.imshow(image_filter, 'gray')
ax2.set_title('Image filter (3 x 3)', fontsize=15)
ax2.set_xticks([])
ax2.set_yticks([])

ax3 = fig.add_subplot(1, 3, 3)
ax3.imshow(feature, 'gray')
ax3.set_title('Feature', fontsize=15)
ax3.set_xticks([])
ax3.set_yticks([])
plt.show()
```


Input image (512 x 512)


Image filter (3 x 3)


Feature


In [5]:

```
# Import image
input_image = cPickle.load(open('./image_files/lena.pkl', 'rb'))

# Gaussian filter
image_filter = 1/273*np.array([[1, 4, 7, 4, 1]
 ,[4, 16, 26, 16, 4]
 ,[7, 26, 41, 26, 7]
 ,[4, 16, 26, 16, 4]
 ,[1, 4, 7, 4, 1]])
image_filter = imresize(image_filter, [15, 15])

# Compute feature
feature = convolve2d(input_image, image_filter, boundary='symm', mode='same')
```

In [6]:

```
# Plot
fig = plt.figure(figsize=(10, 6))
ax1 = fig.add_subplot(1, 3, 1)
ax1.imshow(input_image, 'gray')
ax1.set_title('Input image (512 x 512)', fontsize=15)
ax1.set_xticks([])
ax1.set_yticks([])


ax2 = fig.add_subplot(1, 3, 2)
ax2.imshow(image_filter, 'gray')
ax2.set_title('Image filter (15 x 15)', fontsize=15)
ax2.set_xticks([])
ax2.set_yticks([])

ax3 = fig.add_subplot(1, 3, 3)
ax3.imshow(feature, 'gray')
ax3.set_title('Feature', fontsize=15)
ax3.set_xticks([])
ax3.set_yticks([])
plt.show()
```


Input image (512 x 512)


Image filter (15 x 15)


Feature


2. Convolutional Neural Networks (CNN)

2.1. Motivation

The bird occupies a local area and looks the same in different parts of an image. We should construct neural networks which exploit these properties.


- Generic structure of neural network
 - does not seem the best
 - did not make use of the fact that we are dealing with images
 - no regularization


- **Locality:** objects tend to have a local spatial support
 - fully-connected layer → locally-connected layer


- **Translation invariance:** object appearance is independent of location
 - Weight sharing: units connected to different locations have the same weights


- object size


2.2. Convolutional Operator


Matrix multiplication

- Every output unit interacts with every input unit


Convolution

- Local connectivity
- Weight sharing
- Typically have sparse interactions


- Complex function approximator
 - Simple nonlinear neurons
 - Linear connected networks
- Hidden layers
 - Autonomous feature learning


Convolution Neural Networks

- Structure
 - Weight sharing
 - Local connectivity
- Optimization
 - Smaller searching space

Channels


2.3. Nonlinear Activation Function


2.4. Pooling

- Compute a maximum value in a sliding window (max pooling)
 - Reduce spatial resolution for faster computation
 - Achieve invariance to local translation
- Pooling size : 2×2


- Max pooling introduces invariances


Filter **Pool**


$$y_j = \sum_i w_{ij} x_i \quad z_k = \max_{j \in \mathcal{N}(k)} g(y_j)$$


2.5. Inside the Convolution Layer

- First, the layer performs several convolutions to produce a set of linear activations
- Second, each linear activation is running through a nonlinear activation function
- Third, use pooling to modify the output of the layer further


3. Lab: CNN with TensorFlow

- MNIST example
- To classify handwritten digits


In [7]:

```
%%html
<center><iframe src="https://www.youtube.com/embed/z6k_RMKExlQ?start=5150&end=6132&rel=0"
width="560" height="315" frameborder="0" allowfullscreen></iframe></center>
```

ml4a @ itp nyu :: 03 convolutional neural networks


Iterative Optimization Flow


3.1. Import Library

In [8]:

```
# Import Library
import numpy as np
import matplotlib.pyplot as plt
import tensorflow as tf
```

3.2. Load MNIST Data

- Download MNIST data from the tensorflow tutorial example

In [9]:

```
from tensorflow.examples.tutorials.mnist import input_data
mnist = input_data.read_data_sets("MNIST_data/", one_hot=True)


Extracting MNIST_data/train-images-idx3-ubyte.gz
Extracting MNIST_data/train-labels-idx1-ubyte.gz
Extracting MNIST_data/t10k-images-idx3-ubyte.gz
Extracting MNIST_data/t10k-labels-idx1-ubyte.gz
```

In [10]:

```
# Check data
train_x, train_y = mnist.train.next_batch(10)
img = train_x[9,:].reshape(28, 28)

plt.figure(figsize=(5, 3))
plt.imshow(img,'gray')
plt.title("Label : {}".format(np.argmax(train_y[9])))
plt.xticks([])
plt.yticks([])
plt.show()
```

Label : 8


3.3. Build a Model

Convolution layers


- First, the layer performs several convolutions to produce a set of linear activations
- Second, each linear activation is running through a nonlinear activation function
- Third, use pooling to modify the output of the layer further

Fully connected layers

- Simple multi-layer perceptrons


First, the layer performs several convolutions to produce a set of linear activations


- Filter size : 3×3
- Stride : The stride of the sliding window for each dimension of input
- Padding : Allow us to control the kernel width and the size of the output independently
 - 'SAME' : zero padding
 - 'VALID' : No padding

```
conv1 = tf.nn.conv2d(x, weights['conv1'], strides= [1,1,1,1], padding = 'SAME')
```


Second, each linear activation is running through a nonlinear activation function


```
conv1 = tf.nn.relu(tf.add(conv1, biases['conv1']))
```

Third, use a pooling to modify the output of the layer further

- Compute a maximum value in a sliding window (max pooling)


- Pooling size : 2×2

```
maxp1 = tf.nn.max_pool(conv1,
 ksize = [1, p1_h, p1_w, 1],
 strides = [1, p1_h, p1_w, 1],
 padding ='VALID')
```

Fully connected layer

- Input is typically in a form of flattened features
- Then, apply softmax to multiclass classification problems
- The output of the softmax function is equivalent to a categorical probability distribution, it tells you the probability that any of the classes are true.


Fully connected layer

```
output = tf.add(tf.matmul(hidden1, weights['output']), biases['output'])
```

3.4. Define a CNN's Shape

In [11]:

```
input_h = 28 # Input height
input_w = 28 # Input width
input_ch = 1 # Input channel : Gray scale
# (None, 28, 28, 1)

## First convolution Layer
# Filter size
k1_h = 3
k1_w = 3
# the number of channels
k1_ch = 32
# Pooling size
p1_h = 2
p1_w = 2
# (None, 14, 14 ,32)

## Second convolution Layer
# Filter size
k2_h = 3
k2_w = 3
# the number of channels
k2_ch = 64
# Pooling size
p2_h = 2
p2_w = 2
# (None, 7, 7 ,64)

## Fully connected
# Flatten the features
# -> (None, 7*7*64)
conv_result_size = int((28/(2*2)) * (28/(2*2)) * k2_ch)
n_hidden1 = 100
n_output = 10
```

3.5. Define Weights, Biases and Network

- Define parameters based on predefined layer size
- Initialize with normal distribution with $\mu = 0$ and $\sigma = 0.1$

In [12]:

```
weights = {
 'conv1' : tf.Variable(tf.random_normal([k1_h, k1_w, input_ch, k1_ch], stddev = 0.1)),
 'conv2' : tf.Variable(tf.random_normal([k2_h, k2_w, k1_ch, k2_ch], stddev = 0.1)),
 'hidden1' : tf.Variable(tf.random_normal([conv_result_size, n_hidden1], stddev = 0.1)),
 'output' : tf.Variable(tf.random_normal([n_hidden1, n_output], stddev = 0.1))
}

biases = {
 'conv1' : tf.Variable(tf.random_normal([k1_ch], stddev = 0.1)),
 'conv2' : tf.Variable(tf.random_normal([k2_ch], stddev = 0.1)),
 'hidden1' : tf.Variable(tf.random_normal([n_hidden1], stddev = 0.1)),
 'output' : tf.Variable(tf.random_normal([n_output], stddev = 0.1))
}

x = tf.placeholder(tf.float32, [None, input_h, input_w, input_ch])
y = tf.placeholder(tf.float32, [None, n_output])
```

In [13]:

```
# Define Network
def net(x, weights, biases):
 ## First convolution layer
 conv1 = tf.nn.conv2d(x, weights['conv1'],
 strides= [1, 1, 1, 1],
 padding = 'SAME')
 conv1 = tf.nn.relu(tf.add(conv1, biases['conv1']))
 maxp1 = tf.nn.max_pool(conv1,
 ksize = [1, p1_h, p1_w, 1],
 strides = [1, p1_h, p1_w, 1],
 padding = 'VALID'
 )

 ## Second convolution Layer
 conv2 = tf.nn.conv2d(maxp1, weights['conv2'],
 strides= [1, 1, 1, 1],
 padding = 'SAME')
 conv2 = tf.nn.relu(tf.add(conv2, biases['conv2']))
 maxp2 = tf.nn.max_pool(conv2,
 ksize = [1, p2_h, p2_w, 1],
 strides = [1, p2_h, p2_w, 1],
 padding = 'VALID')

 # shape = conv2.get_shape().as_list()
 # maxp2_re = tf.reshape(conv2, [-1, shape[1]*shape[2]*shape[3]])
 maxp2_re = tf.reshape(maxp2, [-1, conv_result_size])

 ### Fully connected
 hidden1 = tf.add(tf.matmul(maxp2_re, weights['hidden1']), biases['hidden1'])
 hidden1 = tf.nn.relu(hidden1)
 output = tf.add(tf.matmul(hidden1, weights['output']), biases['output'])
 return output
```

3.6. Define Loss, Initializer and Optimizer

Loss

- Classification: Cross entropy
 - Equivalent to apply logistic regression

$$-\frac{1}{N} \sum_{i=1}^N y^{(i)} \log(h_\theta(x^{(i)})) + (1 - y^{(i)}) \log(1 - h_\theta(x^{(i)}))$$

Initializer

- Initialize all the empty variables

Optimizer

- GradientDescentOptimizer
- AdamOptimizer: the most popular optimizer

In [14]:


```
LR = 0.0001

pred = net(x, weights, biases)
loss = tf.nn.softmax_cross_entropy_with_logits(labels=y, logits=pred)
loss = tf.reduce_mean(loss)

# optimizer = tf.train.GradientDescentOptimizer(Learning_rate).minimize(cost)
optm = tf.train.AdamOptimizer(LR).minimize(loss)

init = tf.global_variables_initializer()
```

3.7. Summary of Model


3.8. Define Configuration

- Define parameters for training CNN
 - n_batch : batch size for stochastic gradient descent
 - n_iter : the number of training steps
 - n_prt : check loss for every n_prt iteration

In [15]:

```
n_batch = 50
n_iter = 2500
n_prt = 250
```

3.9. Optimization

In [16]:

```
# Run initialize
# config = tf.ConfigProto(allow_soft_placement=True) # GPU Allocating policy
# sess = tf.Session(config=config)
sess = tf.Session()
sess.run(init)

# Training cycle
for epoch in range(n_iter):
 train_x, train_y = mnist.train.next_batch(n_batch)
 train_x = np.reshape(train_x, [-1, input_h, input_w, input_ch])
 sess.run(optm, feed_dict={x: train_x, y: train_y})

 if epoch % n_prt == 0:
 c = sess.run(loss, feed_dict={x: train_x, y: train_y})
 print ("Iter : {}".format(epoch))
 print ("Cost : {}".format(c))
```

```
Iter : 0
Cost : 2.8332996368408203
Iter : 250
Cost : 0.9441711902618408
Iter : 500
Cost : 0.30941206216812134
Iter : 750
Cost : 0.3349473476409912
Iter : 1000
Cost : 0.21016691625118256
Iter : 1250
Cost : 0.13401448726654053
Iter : 1500
Cost : 0.06568999588489532
Iter : 1750
Cost : 0.28441327810287476
Iter : 2000
Cost : 0.14654624462127686
Iter : 2250
Cost : 0.06276353448629379
```

3.10. Test

In [17]:

```
test_x, test_y = mnist.test.next_batch(100)

my_pred = sess.run(pred, feed_dict={x : test_x.reshape(-1, 28, 28, 1)})
my_pred = np.argmax(my_pred, axis=1)

labels = np.argmax(test_y, axis=1)

accr = np.mean(np.equal(my_pred, labels))
print("Accuracy : {}%".format(accr*100))
```

Accuracy : 99.0%

In [18]:


```
test_x, test_y = mnist.test.next_batch(1)
logits = sess.run(tf.nn.softmax(pred), feed_dict={x : test_x.reshape(-1, 28, 28, 1)})
predict = np.argmax(logits)

plt.imshow(test_x.reshape(28, 28), 'gray')
plt.xticks([])
plt.yticks([])
plt.show()


print('Prediction : {}'.format(predict))

plt.stem(logits.ravel())
plt.show()

np.set_printoptions(precision=2, suppress=True)
print('Probability : {}'.format(logits.ravel()))
```


Prediction : 6


Probability : [0. 0. 0. 0. 0. 0. 1. 0. 0. 0.]

4. Deep Learning of Things

- CNN implemented in an Embedded System

In [19]:

```
%%html
<center><iframe src="https://www.youtube.com/embed/baPLXhjs1L8?rel=0"
width="560" height="315" frameborder="0" allowfullscreen></iframe></center>
```

[iSystems] CNN in Raspberry Pi


In [20]:

```
%%javascript
$.getScript('https://kmahelona.github.io/ipython_notebook_goodies/ipython_notebook_toc.
js')
```