

Introduction to Deep Learning

Alexey Gruzdev

Deep Learning R&D Engineer at Intel

Internet of Things Group

Machine Learning vs Deep Learning

DR = 70 % @ 0.1 % fppi
Dataset size: 10,000

DR = 90+ % @ 0.1 % fppi
Dataset size: 140,000

Recap: Supervised Learning

- Space of viable input values \mathcal{X} .
- Space of viable output (target) values \mathcal{Y} .
- Dataset $\mathcal{D} \subset \mathcal{X} \times \mathcal{Y}$, $|\mathcal{D}| = N$.
- Find a function (a.k.a. model) $h: \mathcal{X} \rightarrow \mathcal{Y}$ that is a good predictor of $y \in \mathcal{Y}$ given $x \in \mathcal{X}$.

Examples: SVM, k-NN, Random Forest, Neural Networks, Logistic Regression, etc.

MLP Perceptron

Linear model: $\mathbf{h}(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + w_0$.

Generalized linear model: $\mathbf{h}(\mathbf{x}) = g(\mathbf{w}^T \mathbf{x} + w_0)$,
where g^{-1} is a non-linear *link* function.

- Logistic regression as a special case.
Let $\mathcal{Y} = \{0, 1\}$, then $h(x) \equiv P(y = 1) = \sigma(w^T x + w_0)$,
where $\sigma(z) = \frac{1}{1+\exp(-z)}$ is a sigmoid function.

Superposition on **GLMs**: multi-layer perceptron (**MLP**).

- MLP is the simplest feed-forward neural network.
- Naturally represented as a digraph.

Deep Neural Networks

Main idea: let's stack lots of layers of non-linear transforms.

- No one strict definition of depth, but intuitively it's the number of non-linear data transformation stages involved in the network.
- Hidden layers are not restricted to represent the same non-linear function (class of functions).

Pros of DL approach

Universal approximation theorem (Hornik, 1991):

- “A single hidden layer neural network with a linear output unit can approximate any continuous function arbitrarily well, *given enough hidden units*”.

Why should we prefer deep models to shallow ones?

- What about effectiveness of computational and memory resources usage?
- What about learning algorithm?

Pros of DL approach

How much training data do we need to get a good model?

- Number of possible distinct data configurations grows exponentially fast with the growth of input space dimensionality (curse of dimensionality).

Manifold Learning

- There is strong evidence that natural data lies on low-dimensional manifolds.
- Deep Neural Networks learn how to parameterize these manifolds automatically.

Classic Computer Vision

■ Traditional Pattern Recognition: Fixed/Handcrafted Feature Extractor

Handcrafted features

And many others:

- SURF, MSER, LBP, color histograms, Haar, FFT, ...
- Thousands hours of human expert's work!

"Feature design is dead we shouldn't do it anymore. It was a bad idea."

Jitendra Malik [#CVPR2018](#) [#VisualSLAM](#)

Deep Learning for CV

■ Traditional Pattern Recognition: Fixed/Handcrafted Feature Extractor

■ Mainstream Modern Pattern Recognition: Unsupervised mid-level features

■ Deep Learning: Representations are hierarchical and trained

Deep Learning for CV

- Hierarchical (deep) representation is trained automatically given sufficient amount of data.
- Learned representation is hoped to be universal in sense that it can be reused for different tasks involving images.

Local representation

- Hierarchical.
 - Some features are built on top of others.
- Universal.
 - It can be reused for different tasks involving images: domain transfer, transfer learning.
- Sparse (optional).

Let's make it more formal

Supervised learning algorithm is defined by:

- Class of functions \mathcal{H} to search model h in.
 - Broder family of functions increases the chance to have a good approximation in, but makes it difficult to find it.
- Quality metrics Q (or loss \mathcal{L}).
 - One should formalize what it means that one function is better than another and qualify the difference.
- Optimization algorithm.
 - Defines a search (optimizing) procedure in \mathcal{H} w.r.t. Q .
 - We are maximizing Q (or minimizing loss \mathcal{L}) on the training dataset \mathcal{D} while tracking Q' (or \mathcal{L}') on a hold-out dataset \mathcal{D}_{test} .

Training curve

Training procedure

- Having a gradient one could use gradient descent method for optimization of loss.

$$\Theta := \Theta - \varepsilon \nabla_{\Theta} \mathcal{L}(f(X), Y).$$

- Batch gradient descent is still computationally expensive. Mini-batch stochastic gradient descent (SGD) is much more resource friendly.
 - Gradient is estimated on a small random subset of training data:

$$\Theta := \Theta - \varepsilon \nabla_{\Theta} \mathcal{L}(f(X'), Y').$$

- Random initialization can be used for obtaining a starting point Θ_0 .
- Good initialization is crucial for convergence.

Gradient Descent

Learning rate ε is the most important parameter of training algorithm. Modifications of SGD with adaptive learning rate are widely used:

- AdaGrad;
- AdaDelta;
- RMSProp;
- Adam;
- etc.

How to effectively compute the gradient of the net w.r.t. its parameters?

Backpropagation

Neural network represents a function $y = f(x; w)$ which is superposition of simpler functions corresponding to its layers:

$$f(x; w) = h_n(h_{n-1}(h_{n-2}(\dots(h_1(x); w_1)); w_{n-2}); w_{n-1}); w_n)$$

It is straightforward to compute partial derivative of f w.r.t. any network parameter just applying the chain rule:

$$\frac{dz}{dx} = \frac{dz}{dy} \cdot \frac{dy}{dx}$$

for scalars or the same for vectors:

$$\underline{\frac{dz}{dx}} = \nabla \underline{\frac{dz}{dy_j}}$$

Backpropagation

Backpropagation is an effective way to evaluate gradient of neural network function w.r.t. all its parameters.

- Neural net nodes are visited in opposite order to the forward pass.
- Gradient of current node w.r.t. its parameters is evaluated.
- Gradient of current node w.r.t. its input is evaluated and the process is repeated.

How to create my own DNN?

You need to know main building blocks:

- fully-connected
- activation functions
- convolutions
- sub-sampling (pooling)
- task-specific layers (e.g. classifier or regressors)
- regularizers

Building blocks: Fully-Connected

- Essentially is a vanilla single-layer perceptron.
- Doesn't preserve spatial information.
- Usually used:
 - right before an output layer, may play a role of a classifier;
 - as bottleneck layer (dimensionality reduction, some kind of PCA);
- Parameters:
 - number of units in the next layer.

Building blocks: Activation

- Prevents deep network collapse to shallow.
- Variants:
 - Logistic sigmoid;
 - Hyperbolic tangent;
 - ReLU and modifications (Leaky ReLU, PReLU, Concatenated ReLU).
- ReLU is the most popular now because it is:
 - hardware friendly (fast);
 - leads to sparse activations;
 - sparse gradients;
 - makes end-to-end training from scratch easier.

MLP training demo

<http://playground.tensorflow.org/>

Building blocks: Convolution

- Parameters:
 - kernel size;
 - number of kernels;
 - stride;
 - padding.
- Demo for 3D input feature map:
https://cs231n.github.io/assets/conv_demo/index.html

0 ₂	0 ₀	0 ₁	0	0	0	0
0 ₁	2 ₀	2 ₀	3	3	3	0
0 ₀	0 ₁	1 ₁	3	0	3	0
0	2	3	0	1	3	0
0	3	3	2	1	2	0
0	3	3	0	2	3	0
0	0	0	0	0	0	0

A 3x3 kernel with values [1, 6, 5; 7, 10, 9; 7, 10, 8] is shown to the right of the output matrix.

https://github.com/vdumoulin/conv_arithmetic

Building blocks: Pooling

- Replaces an element of a feature map at certain location by a summary statistics of nearby elements.
- Pros:
 - Adds invariance to local (small) translations.
 - Combined with striding makes representation smaller.
- Popular choices are:
 - max pooling;
 - average pooling.

Parameters:

- type;
- kernel size;
- stride.

Building blocks: Regularizer

Regularization is a common name for techniques that are intended to reduce generalization (test) error rather than simply reduce training loss.

Common regularizers used in context of deep learning:

- weight decay;
- dropout;
- normalization;
- data augmentation;
- multi-task learning.

Regularizers: Weight decay

Places a constraint on weights (elements of a convolutional kernel, parameters of a fully-connected layer, etc.).

Usually in a form of $\|W\|_2^2$ or $\|W\|_1$, which is added to a loss function:

$$\mathcal{L} = \mathcal{L}_{data_fitting}(\mathcal{D}) + \lambda \|W\|.$$

Pros:

- Makes the model more resistant to random noise.
- May induce weights sparsity.

Parameters:

- weight decay factor λ .

Regularizers: Dropout

- At training stage randomly deactivates (sets to zero) units of the net.
- Can be seen as training an ensemble of networks.
- At test time the whole net is used in a deterministic way, or outputs of several sampled networks are summarized.
- Parameters:
 - dropout ratio.

Regularizers: BatchNorm

- Normalizes activations of a layer setting their expected value to zero, and standard deviation to one.

- Pros:

- Incredibly increases training speed (up to 10x).
- Makes training process more stable, by reducing the effect of concept drift for deeper layers.
- Has no parameters.
- Very cheap at test time.

Input: Values of x over a mini-batch: $\mathcal{B} = \{x_1 \dots m\}$;

Parameters to be learned: γ, β

Output: $\{y_i = \text{BN}_{\gamma, \beta}(x_i)\}$

$$\mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^m x_i \quad // \text{mini-batch mean}$$

$$\sigma_{\mathcal{B}}^2 \leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \quad // \text{mini-batch variance}$$

$$\hat{x}_i \leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \quad // \text{normalize}$$

$$y_i \leftarrow \underline{\gamma \hat{x}_i + \beta} \equiv \text{BN}_{\gamma, \beta}(x_i) \quad // \text{scale and shift}$$

Building blocks: Classifier

- Solving a classification task we want to get a multinoulli distribution over possible classes conditioned on observed example x :

$$y_c = P(y = c|x),$$

where $c = \overline{1, K}$.

- This can be achieved by applying softmax (softargmax would be a better name) transform on top of the fully-connected layer with K outputs.

$$\widehat{y}_c \equiv \text{softmax}(z)_c = \frac{\exp(z_c)}{\sum_i \exp(z_i)}.$$

- Combined with a cross-entropy loss is a perfect choice for deep classifier.

Image classification

In image classification task, algorithm should assign to an input image one label from a fixed and predefined set of categories.

The main dataset is ImageNet:

- 1.2M images.
- 1000 categories.

Google Open Images dataset:

- ~9M images.
- >6000 categories.

ImageNet Classification Model Zoo

Prehistoric

- Hubel & Wiesel 1962: simple cells (local features) + complex cells (“pool”).
- Fukushima 1974-1982: Cognitron & Neocognitron.
- LeCun et al. 1989-1998: LeNet.

AlexNet (2012)

Won the 2012 ImageNet LSVRC [Krizhevsky, Sutskever, Hinton 2012]

- Error rate: 15% (top 5), previous state of the art: 26% error.
- 650K neurons, 832M synapses, 60M parameters.
 - 95% of weights in fully connected, 5% in conv.
 - 95% computations in conv, 5% in fully connected.

GoogLeNet (2014)

Won the 2014 ImageNet LSVRC
(~6.6% Top-5 error)

- More scale invariance (inception block).
- Small filters.
- Deep.

VGG (2014)

- Use several 3x3 layers instead of 11x11 or 7x7.

Residual Network (ResNet) (2015)

Won the 2015 ImageNet LSVRC (3.57% ensemble Top-5 error).

- Identity + residual (~automatic detection of required layers' number).
- Superdeep (152 layers, 1202 for CIFAR-10).

Residual Network (ResNet)

Evolution of Inception

Network	Top-1 Error	Top-5 Error
BN-Inception [6]	25.2%	7.8%
Inception-v3 [15]	21.2%	5.6%
Inception-ResNet-v1	21.3%	5.5%
Inception-v4	20.0%	5.0%
Inception-ResNet-v2	19.9%	4.9%

Inception V3

Inception ResNet V2

Squeeze-and-Excitation Networks (2017)

Squeeze-and-Excitation Networks (2017)

Squeeze-and-Excitation Networks (2017)

	original		re-implementation			SENet		
	top-1 err.	top-5 err.	top-1 err.	top-5 err.	GFLOPs	top-1 err.	top-5 err.	GFLOPs
ResNet-50 [13]	24.7	7.8	24.80	7.48	3.86	23.29 _(1.51)	6.62 _(0.86)	3.87
ResNet-101 [13]	23.6	7.1	23.17	6.52	7.58	22.38 _(0.79)	6.07 _(0.45)	7.60
ResNet-152 [13]	23.0	6.7	22.42	6.34	11.30	21.57 _(0.85)	5.73 _(0.61)	11.32
ResNeXt-50 [19]	22.2	-	22.11	5.90	4.24	21.10 _(1.01)	5.49 _(0.41)	4.25
ResNeXt-101 [19]	21.2	5.6	21.18	5.57	7.99	20.70 _(0.48)	5.01 _(0.56)	8.00
VGG-16 [11]	-	-	27.02	8.81	15.47	25.22 _(1.80)	7.70 _(1.11)	15.48
BN-Inception [6]	25.2	7.82	25.38	7.89	2.03	24.23 _(1.15)	7.14 _(0.75)	2.04
Inception-ResNet-v2 [21]	19.9 [†]	4.9 [†]	20.37	5.21	11.75	19.80 _(0.57)	4.79 _(0.42)	11.76

ImageNet progress from 2010 to 2017

Models: not all networks are created equal

- Accuracy.
- Operations (G-Ops).
- Model size (parameters).

Simone Bianco , Remi Cadene, Luigi Celona , Paolo Napoletano "Benchmark Analysis of Representative Deep Neural Network Architectures." 2018

