

Convolutional Neural Networks

Executive-ML 2017/09/21

Bubacarr Bah
AIMS South Africa, & Stellenbosch University

Adapted from Alex Conway

Check out the
Deep Learning Indaba
videos & practicals!

<http://www.deeplearningindaba.com/videos.html>

<http://www.deeplearningindaba.com/practicals.html>

CNNs a very powerful tool for Computer Vision

- Image classification
- Object detection
- Image captioning & visual attention
- Image Q&A, and video Q&A
- Pix2Pix
- Style transfer
- ...

Image Classification

<http://yann.lecun.com/exdb/mnist/>

https://github.com/fchollet/keras/blob/master/examples/mnist_cnn.py
(99.25% test accuracy in 192 seconds and 70 lines of code)

Image Classification

Image Classification

*ImageNet Classification with Deep Convolutional Neural Networks, Krizhevsky et. Al.
Advances in Neural Information Processing Systems 25 (NIPS2012)*

Object detection

<https://research.googleblog.com/2017/06/supercharge-your-computer-vision-models.html>

Object detection

<https://www.youtube.com/watch?v=VOC3huqHrss>

Image Captioning & Visual Attention

<https://einstein.ai/research/knowing-when-to-look-adaptive-attention-via-a-visual-sentinel-for-image-captioning>

Image Q&A

Who is wearing glasses?

man

woman

Where is the child sitting?

fridge

arms

Is the umbrella upside down?

yes

no

How many children are in the bed?

2

1

Video Q&A

Toy video QA problem

- > What is the woman doing?
> **packing**

- > What is the color of her shirt?
> **black**

TensorFlow
DEV SUMMIT 2017

#tfdevsummit

<https://www.youtube.com/watch?v=UeheTiBJ0lo>

Pix2Pix

<https://affinelayer.com/pix2pix/>

<https://github.com/affinelayer/pix2pix-tensorflow>

Pix2Pix

<https://medium.com/towards-data-science/face2face-a-pix2pix-demo-that-mimics-the-facial-expression-of-the-german-chancellor-b6771d65bf66>

Original input

Rear Window (1954)

[https://
hackernoon.com/
remastering-classic-
films-in-tensorflow-
with-pix2pix-
f4d551fa0503](https://hackernoon.com/remastering-classic-films-in-tensorflow-with-pix2pix-f4d551fa0503)

Pix2pix output

Fully Automated

Remastered

Painstakingly by Hand

Style Transfer

<https://github.com/junyanz/CycleGAN>

~~Style Transfer~~ MAGIC

<https://github.com/junyanz/CycleGAN>

Real Fake News

Results: Weekly Address Speech

https://www.youtube.com/watch?v=MVBe6_o4cMl

1. What is a **neural network**?
2. What is a **convolutional neural network**?
3. How to **use** a convolutional neural network
4. More **advanced** Methods
5. Case studies & **applications**

Big Shout Outs

Jeremy Howard & Rachel Thomas

<http://course.fast.ai>

Andrej Karpathy

<http://cs231n.github.io>

François Chollet (Keras lead dev)

<https://keras.io/>

1.What is a neural network?

What is a **neuron**?

- 3 inputs $[x_1, x_2, x_3]$
- 3 weights $[w_1, w_2, w_3]$
- Element-wise multiply and sum
- Apply *activation function* **f**
- Often add a bias too (weight of 1) – not shown

What is an Activation Function?

sigmoid

$$f(x) = \frac{1}{1+e^{-(x)}}$$

tanh

$$\tanh(x) = \frac{e^{(x)} - e^{(-x)}}{e^{(x)} + e^{(-x)}}$$

ReLU

$$relu(x) = max(0, x)$$

Nonlinearities ... “squashing functions” ... transform neuron’s output

NB: sigmoid output in [0,1]

What is a (Deep) Neural Network?

Outputs of one layer are inputs into the next layer

How does a neural network learn?

- We need **labelled** examples “**training data**”
- We initialize network weights randomly and initially get **random predictions**
- For each labelled training data point, we calculate the **error** between the network’s **predictions** and the **ground-truth labels**
- Use ‘**backpropagation**’ (chain rule), to **update** the network parameters (weights + convolutional filters) in the opposite direction to the **error**

$$w_i = w^0_i - \eta \frac{\partial}{\partial w_i} (E)$$

How does a neural network learn?

$$w_i = w^0_i - \eta \frac{\partial}{\partial w_i}(E)$$

New weight = Old weight - (Learning rate X Gradient of weight with respect to Error)

Gradient Descent Interpretation

<http://scs.ryerson.ca/~aharley/neural-networks/>

<http://playground.tensorflow.org>

What is a Neural Network?

For much more detail, see:

1. *Michael Nielson's Neural Networks & Deep Learning free online book*

<http://neuralnetworksanddeeplearning.com/chap1.html>

2. *Anrej Karpathy's CS231n Notes*

<http://neuralnetworksanddeeplearning.com/chap1.html>

2. What is a
convolutional
neural network?

What is a Convolutional Neural Network?

“like a ordinary neural network but with special types of layers that work well on images”

(math works on numbers)

- Pixel = 3 colour channels (R, G, B)
- Pixel intensity $\in [0,255]$
- Image has width w and height h
- Therefore image is $w \times h \times 3$ numbers

Example Architecture

This is **VGGNet** – don't panic, we'll break it down piece by piece

Example Architecture

This is **VGGNet** – don't panic, we'll break it down piece by piece

VGGNet

Alternating convolutions, activations, and pooling

Convolutions

<http://setosa.io/ev/image-kernels/>

Convolutions

[http://deeplearning.net/software/theano/tutorial/
conv_arithmetic.html](http://deeplearning.net/software/theano/tutorial/conv_arithmetic.html)

New Layer Type: Convolutional Layer

- 2-d weighted average when multiply kernel over pixel patches
- We **slide** the kernel over all pixels of the image (handle borders)
- Kernel starts off with “random” values and network updates (**learns**) the kernel values (using *backpropagation*) to try minimize loss
- Kernels shared across the whole image (**parameter sharing**)₃₇

Many Kernels = Many “Activation Maps” = Volume

New Layer Type: Convolutional Layer

<i>Colour Input Image</i>	<i>Convolutional Layer 1</i>
$224 \times 224 \times 3$	$224 \times 224 \times 64$

Convolutions

Visualizing and Understanding Convolutional Networks

Matthew D. Zeiler

Dept. of Computer Science, Courant Institute, New York University

ZEILER@CS.NYU.EDU

Rob Fergus

Dept. of Computer Science, Courant Institute, New York University

FERGUS@CS.NYU.EDU

[https://github.com/fchollet/keras/blob/master/examples/
conv_filter_visualization.py](https://github.com/fchollet/keras/blob/master/examples/conv_filter_visualization.py)

Convolution Learn **Hierarchical** Features

New Layer Type: Max Pooling

New Layer Type: Max Pooling

- Reduces dimensionality from one layer to next
- ...by replacing $N \times N$ sub-area with max value
- Makes network “look” at larger areas of the image at a time
- e.g. Instead of identifying fur, identify cat
- Reduces overfitting since losing information helps the network generalize

New Layer Type: Max Pooling

<i>Colour Input Image</i>	<i>Convolutional Layer 1</i>	<i>Max Pooling Layer 1</i>
$224 \times 224 \times 3$	$224 \times 224 \times 64$	$112 \times 112 \times 64$

Stack Conv + Pooling Layers and Go Deep

Convolution + max pooling

<i>Colour Input Image</i>	<i>Convolutional Layer 1</i>	<i>Max Pooling Layer 1</i>
$224 \times 224 \times 3$	$224 \times 224 \times 64$	$112 \times 112 \times 64$

Stack Conv + Pooling Layers and Go Deep

Convolution + max pooling

<i>Colour Input Image</i>	<i>Convolutional Layer 1</i>	<i>Max Pooling Layer 1</i>	<i>Convolutional Layer 2</i>
224 x 224 x 3	224 x 224 x 64	112 x 112 x 64	112 x 112 x 128

Stack These Layers and Go Deep

Convolution + max pooling

Stack These Layers and Go Deep

Convolution + max pooling

Flatten the Final “Bottleneck” layer

Convolution + max pooling

Flatten the final $7 \times 7 \times 512$ max pooling layer
Add fully-connected dense layer on top

Bringing it all together

Convolution + max pooling

Softmax

Convert **scores** $\in \mathbb{R}$ to **probabilities** $\in [0,1]$

Final output prediction = highest probability class

$$\phi_{softmax}(z) = \frac{e^z}{\sum_{m=1}^M e^z}$$

Dense Layer
4096

Softmax Layer
1000

Bringing it all together

Convolution + max pooling + fully connect

We need labelled **training** data!

ImageNet

1000 object categories

1.2 million training images

<http://image-net.org/explore>

Dog, domestic dog, *Canis familiaris*

A member of the genus *Canis* (probably descended from the common wolf) that has been domesticated by man since prehistoric times; occurs in many breeds; "the dog barked all night"

1603 pictures

88.15% Popularity Percentile

World IDs

- animal, animate being, beast, brute, creature, fauna
- invertebrate (766)
- homeotherm, homoiotherm, t
- work animal (4)
 - darter (0)
 - survivor (0)
 - range animal (0)
 - creepy-crawly (0)
- domestic animal, domesticated animal (10)
 - domestic cat, house cat, F
 - dog, domestic dog, *Canis familiaris*
 - pooch, doggie, doggy, dog
 - hunting dog (101)
 - sporting dog, gun dog
 - dachshund, dachsie, sausage dog, sausager
 - terrier (37)
 - courser (0)
 - hound, hound dog (10)
 - Rhodesian ridgeback
 - dalmatian, coach dog, carriage dog
 - cur, mongrel, mutt (2)
 - corgi, Welsh corgi (2)
 - Mexican hairless (0)
 - lapdog (0)
 - Newfoundland, Newfoun
 - poodle, poodle dog (4)
 - basenji (0)
 - Leonberg (0)
 - griffon, Brussels griffor
 - pug, pug-dog (0)
 - working dog (45)

Sausage dog, sausage hound

Informal term

1445 pictures

55.77%
Popularity
Percentile

- > animal, animate being, beast, brute (1)
 - > invertebrate (766)
 - > homeotherm, homoiotherm, homoiothermic animal (1)
 - > work animal (4)
 - > darter (0)
 - > survivor (0)
 - > range animal (0)
 - > creepy-crawly (0)
 - > domestic animal, domesticated animal (1)
 - > domestic cat, house cat, Feline (1)
 - > dog, domestic dog, Canis lupus familiaris (101)
 - > pooch, doggie, doggy, dog (1)
 - > hunting dog (101)
 - > sporting dog, gun dog (1)
 - > dachshund, dachsie, sausage dog, sausagedog (1)
 - > terrier (37)
 - > coursing dog (0)
 - > hound, hound dog (1)
 - > Rhodesian ridgeback (0)
 - > dalmatian, coach dog, carriage dog (0)
 - > cur, mongrel, mutt (2)
 - > corgi, Welsh corgi (2)
 - > Mexican hairless (0)
 - > lapdog (0)
 - > Newfoundland, Newfounlander (0)
 - > poodle, poodle dog (4)
 - > basenji (0)
 - > Leonberg (0)
 - > griffon, Brussels griffon (0)
 - > pug, pug-dog (0)
 - > working dog (45)

*Images of children synsets are not included. All images shown are thumbnails. Images may be subject to copyright.

Prev 1 2 3 4 5 6 7 8 9 10 ... 41 42 Next

ImageNet Top 5 Error Rate

Traditional
Image Processing
Methods

AlexNet
8 Layers

16%

12%

7%

4%

3%

2.25%

ZFNet
8 Layers

GoogLeNet
22 Layers

ResNet
152 Layers

TSNet
Ensemble

SENet
Ensemble

2013

2014

2015

2016

2017

3. How to **use** a convolutional neural network

Using a Pre-Trained ImageNet-Winning CNN

- We've been looking at "VGGNet"
- Oxford Visual Geometry Group (VGG)
- ImageNet 2014 Runner-up
- Network is 16 layers (deep!)
- Easy to fine-tune

<https://blog.keras.io/building-powerful-image-classification-models-using-very-little-data.html>

Example: Classifying Product Images

Classifying
products
into 9
categories

- accessories
- activewear
- jackets
- jeans
- knitwear
- shirts
- shoes
- shorts
- tees

[https://github.com/alexcnwy/
CTDL_CNN_TALK_20170620](https://github.com/alexcnwy/CTDL_CNN_TALK_20170620)

Start with Pre-Trained ImageNet Model

```
1 from keras.applications.vgg16 import VGG16
2 from keras.preprocessing import image
3 from keras.applications.vgg16 import preprocess_input
4 import numpy as np
5
6 model = VGG16(weights='imagenet', include_top=False)
7
8 img_path = 'elephant.jpg'
9 img = image.load_img(img_path, target_size=(224, 224))
10 x = image.img_to_array(img)
11 x = np.expand_dims(x, axis=0)
12 x = preprocess_input(x)
13
14 preds = model.predict(x)
15 print('Predicted:', decode_predictions(preds, top=3)[0])
16 # Predicted: [(u'n02504013', u'Indian_elephant', 0.82658225), (u'n01871265', u'tusker'
```

Consumers vs Producers of Machine Learning

<https://blog.keras.io/building-powerful-image-classification-models-using-very-little-data.html>

“Transfer Learning”
is a game changer

Fine-tuning A CNN To Solve A New Problem

- Cut off last layer of **pre-trained** Imagenet winning CNN
- Keep learned network (convolutions) but **replace final layer**
- Can learn to predict new (completely different) classes
- Fine-tuning is **re-training new** final layer - **learn for new task**

Fine-tuning A CNN To Solve A New Problem

Dense Layer
4096

Before Fine-Tuning

convolution2d_25 (Convolution2D) (None, 512, 14, 14)	2359808	zeropadding2d_25[0][0]
zeropadding2d_26 (ZeroPadding2D) (None, 512, 16, 16)	0	convolution2d_25[0][0]
convolution2d_26 (Convolution2D) (None, 512, 14, 14)	2359808	zeropadding2d_26[0][0]
maxpooling2d_10 (MaxPooling2D) (None, 512, 7, 7)	0	convolution2d_26[0][0]
flatten_2 (Flatten)	(None, 25088)	0
dense_4 (Dense)	(None, 4096)	102764544
dropout_3 (Dropout)	(None, 4096)	0
dense_5 (Dense)	(None, 4096)	16781312
dropout_4 (Dropout)	(None, 4096)	0
dense_6 (Dense)	(None, 1000)	4097000
Total params: 138357544		

After Fine-Tuning

```
# chop off last 2 layers  
m.pop()  
m.pop()
```

```
# now final layer is:  
# dense_2 (Dense)  
m.summary()
```

(Convolution2D)	(None, 512, 14, 14)	0	zeropadding2d_38[0][0]
(ZeroPadding2D)	(None, 512, 16, 16)	0	convolution2d_38[0][0]
(Convolution2D)	(None, 512, 14, 14)	0	zeropadding2d_39[0][0]
maxpooling2d_15 (MaxPooling2D)	(None, 512, 7, 7)	0	convolution2d_39[0][0]
flatten_3 (Flatten)	(None, 25088)	0	maxpooling2d_15[0][0]
dense_9 (Dense)	(None, 4096)	0	flatten_3[0][0]
dropout_5 (Dropout)	(None, 4096)	0	dense_9[0][0]
dense_10 (Dense)	(None, 4096)	0	dropout_5[0][0]
dropout_6 (Dropout)	(None, 4096)	0	dense_10[0][0]
dense_12 (Dense)	(None, 9)	36873	dropout_6[0][0]

Fine-tuning A CNN To Solve A New Problem

- Fix weights in convolutional layers (set `trainable=False`)
- Remove final dense layer that predicts 1000 ImageNet classes
- Replace with new dense layer to predict 9 categories

```
vgg.model.optimizer.lr = 0.001
model_run+=1
vgg.fit(batches, val_batches, nb_epoch=1)
vgg.model.save_weights(results_path + "finetuned_%d.h5" % model_run)

Epoch 1/1
3795/3795 [=====] - 109s - loss: 0.6113 - acc: 0.8192 - val_loss: 0.3611
- val_acc: 0.8804
```

88% accuracy in under 2 minutes for classifying products into categories

Fine-tuning is awesome!
Insert obligatory brain analogy

ⓘ https://memeburn.com/2017/06/spree-image-search/

SUBSCRIBE

ABOUT

CONTACT

ADVERTISE

BURN MEDIA

WORLD

INDUSTRY NEWS

GECK CULTURE

SOCIAL

FUTURE TECH

JOB

Future Tech / Artificial Intelligence /

Spree adds AI-powered image search to iOS app

By Andy Walker: Editor on 8 June, 2017 AndyWalkerSA

Visual Similarity

<https://memeburn.com/2017/06/spree-image-search/>

- Chop off last 2 VGG layers
- Use dense layer with 4096 activations
- Compute **nearest neighbours** in the space of these activations

https://github.com/alexcnwy/CTDL_CNN_TALK_20170620

```
def get_most_similar_products(test_img_idx):
 # plot test img
 vec_test.loc[test_img_idx]['filename']
 plotimg(pwd + '/data/test/' + vec_test.loc[test_img_idx]['filename'])


 # do dot prod
 test_img_vec = vec_test_num.loc[test_img_idx][:]
 test img vec = test img vec.reshape(len(test img_vec),1)
 a = np.dot(vec_valid_num.ix[:,], test_img_vec)

 # transform scores
 results = pd.DataFrame(a)
 results['filenames'] = vec_valid['filename']
 results.columns = ['scores', 'filenames']
 results.sort_values('scores', ascending = False, inplace = True)
 results.head()

 # get matches
 matches = results['filenames'].values[:10]
 match_scores = results['scores'].values[:10]

 plot_pic_grid(matches)
```


Input Image
*not seen by
model*

Results
*Top 10 most
“visually similar”*

Final Convolutional Layer = Semantic Vector

- The final convolutional layer encodes everything the network needs to make predictions
- The dense layer added on top and the softmax layer both have lower dimensionality

4. More Advanced Methods

Use a Better Architecture (or all of them!)

"Ensembles win"

learn a weighted average of many models' predictions

There are MANY Computer Vision Tasks

Semantic Segmentation

Long et al. "Fully Convolutional Networks for Semantic Segmentation" CVPR 2015

Noh et al. Learning Deconvolution Network for Semantic Segmentation. IEEE on Computer Vision 2016

Object detection

http://cs231n.stanford.edu/slides/2017/cs231n_2017_lecture11.pdf

Object detection

YOLO9000: Better, Faster, Stronger

Joseph Redmon^{*†}, Ali Farhadi^{*†}

University of Washington^{*}, Allen Institute for AI[†]

<http://pjreddie.com/yolo9000/>

Abstract

We introduce YOLO9000, a state-of-the-art, real-time object detection system that can detect over 9000 object categories. First we propose various improvements to the YOLO detection method, both novel and drawn from prior work. The improved model, YOLOv2, is state-of-the-art on standard detection tasks like PASCAL VOC and COCO. Using a novel, multi-scale training method the same YOLOv2 model can run at varying sizes, offering an easy tradeoff between speed and accuracy. At 67 FPS, YOLOv2 gets 76.8 mAP on VOC 2007. At 40 FPS, YOLOv2 gets 78.6 mAP, outperforming state-of-the-art methods like Faster R-CNN with ResNet and SSD while still running significantly faster. Finally we propose a method to jointly train on ob-

Object detection

<https://www.youtube.com/watch?v=VOC3huqHrss>

Style Transfer

http://blog.romanofoti.com/style_transfer/

Johnson et al. Perceptual losses for real-time style transfer and super-resolution. 2016

https://www.youtube.com/watch?v=LhF_56SxrGk

Pixelated Output Original

<https://arstechnica.com/information-technology/2017/02/google-brain-super-resolution-zoom/>

Super-Resolution

This image is
3.8 kb

Visual Attention

<https://github.com/tdeboissiere/BGG16CAM-keras>

Image Q&A

http://iamaaditya.github.io/2016/04/visual_question_answering_demo_notebook

Video Q&A

Toy video QA problem

- > What is the woman doing?
> **packing**

- > What is the color of her shirt?
> **black**

TensorFlow
DEV SUMMIT 2017

#tfdevsummit

<https://www.youtube.com/watch?v=UeheTiBJ0lo>

Video Q&A

<https://www.youtube.com/watch?v=UeheTiBJ0lo>

5. Case Studies

Estimating Accident Repair Cost from Photos

Prototype for
large SA
insurer

Detect car
make &
model from
registration
disk

Predict repair
cost using
learned

Segmenting Medical Images

Counting People

Count shoppers, segment on age & gender
facial recognition loyalty is next

Detecting Potholes

Extracting Data from Product Catalogues

Real-time ATM Video Classification

Optical Sorting

<https://www.youtube.com/watch?v=Xf7jaxwnyso>

Researchers hack a self-driving car by putting stickers on street signs

JOHN BELTZ SNYDER

Aug 4th 2017 at 4:17PM

0

subscribe

comments

<https://www.autoblog.com/2017/08/04/self-driving-car-sign-hack-stickers/>