

Deep Learning with Convolutional Neural Network and Recurrent Neural Network

Ashray Bhandare

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Introduction

- For a computer to do a certain task, We have to give them a set of instruction that they will follow.
- To give these instruction we should know what the answer is before hand. Therefore the problem cannot be generalized.
- What if we have a problem where we don't know anything about it?
- To overcome this, we use Neural networks as it is good with pattern recognition.

Neural Network Refresher

Backpropagation

$$w = w + \Delta w$$

$$\Delta w = n \frac{de}{dw}$$

$$e = (\text{Actual Output} - \text{Model Output})^2$$

Deep network

If a network has more than three layers,
it's deep.

Some 12 or more.

Reasons to go Deep

- Historically, computers have only been useful for tasks that we can explain with a detailed list of instructions.
- Computers fail in applications where the task at hand is fuzzy, such as recognizing patterns.

Pattern Complexity	
Simple	Methods like SVM, regression
Moderate	Neural Networks outperform
Complex	Deep Nets – Practical Choice

Reasons to go Deep

Successive model layers learn deeper intermediate representations

Layer 3

Parts combine
to form objects

Layer 2

Layer 1

High-level
linguistic representations

Reasons to go Deep

- A downside of training a deep network is the computational cost.
- The resources required to effectively train a deep net were prohibitive in the early years of neural networks. However, thanks to advances in high-performance GPUs of the last decade, this is no longer an issue
- Complex nets that once would have taken months to train, now only take days.

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

How to choose a Deep Net

- Convolutional Neural Network (CNN)
- Recurrent Neural Network (RNN)
- Deep Belief Network (DBN)
- Recursive Neural Tensor Network (RNTN)
- Restricted Boltzmann Machine (RBM)

Applications	
Text Processing	RNTN, RNN
Image Recognition	CNN, DBM
Object Recognition	CNN, RNTN
Speech Recognition	RNN
Time series Analysis	RNN
Unlabeled data – pattern recognition	RBM

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Introduction

- A convolutional neural network (or ConvNet) is a type of feed-forward artificial neural network
- The architecture of a ConvNet is designed to take advantage of the 2D structure of an input image.

- A ConvNet is comprised of one or more convolutional layers (often with a pooling step) and then followed by one or more fully connected layers as in a standard multilayer neural network.

Motivation behind ConvNets

- Consider an image of size 200x200x3 (200 wide, 200 high, 3 color channels)
 - a **single fully-connected neuron** in a first hidden layer of a regular Neural Network would have $200 \times 200 \times 3 = 120,000$ weights.
 - Due to the presence of several such neurons, this full connectivity is wasteful and the huge number of parameters would quickly lead to overfitting
- However, in a ConvNet, the neurons in a layer will only be connected to a small region of the layer before it, instead of all of the neurons in a fully-connected manner.
 - the final output layer would have dimensions $1 \times 1 \times N$, because by the end of the ConvNet architecture we will reduce the full image into a single vector of class scores (for N classes), arranged along the depth dimension

MLP VS ConvNet

MLP vs ConvNet

- A regular 3-layer Neural Network.

- A ConvNet arranges its neurons in three dimensions (width, height, depth), as visualized in one of the layers.

How ConvNet Works

- For example, a ConvNet takes the input as an image which can be classified as 'X' or 'O'

A two-dimensional array of pixels

- In a simple case, 'X' would look like:

How ConvNet Works

- What about trickier cases?

How ConvNet Works – What Computer Sees

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	-1	-1	-1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	1	1	-1	1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

How ConvNet Works

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	-1	-1	-1	-1	-1	-1	1	-1
-1	1	-1	-1	-1	1	-1	-1	-1
-1	-1	1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

How ConvNet Works – What Computer Sees

- Since the pattern does not match exactly, the computer will not be able to classify this as ‘X’

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	X	-1	-1	-1	-1	X	X	-1
-1	X	X	-1	-1	X	X	-1	-1
-1	-1	X	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	X	-1	-1
-1	-1	X	X	-1	-1	X	X	-1
-1	X	X	-1	-1	-1	-1	X	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

ConvNet Layers (At a Glance)

- CONV layer will compute the output of neurons that are connected to local regions in the input, each computing a dot product between their weights and a small region they are connected to in the input volume.
- RELU layer will apply an elementwise activation function, such as the $\max(0, x)$ thresholding at zero. This leaves the size of the volume unchanged.
- POOL layer will perform a downsampling operation along the spatial dimensions (width, height).
- FC (i.e. fully-connected) layer will compute the class scores, resulting in volume of size $[1 \times 1 \times N]$, where each of the N numbers correspond to a class score, such as among the N categories.

Recall – What Computer Sees

- Since the pattern does not match exactly, the computer will not be able to classify this as ‘X’

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	X	-1	-1	-1	-1	X	X	-1
-1	X	X	-1	-1	X	X	-1	-1
-1	-1	X	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	X	-1	-1
-1	-1	X	X	-1	-1	X	X	-1
-1	X	X	-1	-1	-1	-1	X	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

- What got changed?

Convolutional Layer

- Convolution layer will work to identify patterns (features) instead of individual pixels

Convolutional Layer - Filters

- The CONV layer's parameters consist of a set of learnable filters.
- Every filter is small spatially (along width and height), but extends through the full depth of the input volume.
- During the forward pass, we slide (more precisely, convolve) each filter across the width and height of the input volume and compute dot products between the entries of the filter and the input at any position.

1	-1	-1
-1	1	-1
-1	-1	1

1	-1	1
-1	1	-1
1	-1	1

-1	-1	1
-1	1	-1
1	-1	-1

Convolutional Layer - Filters

- Sliding the filter over the width and height of the input gives 2-dimensional activation map that responds to that filter at every spatial position.

Convolutional Layer – Filters – Navigation Example

- Strides = 1, Filter Size = 3 X 3 X 1, Padding = 0

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Navigation Example

Convolutional Layer – Filters – Computation Example

Convolutional Layer – Filters – Computation Example

Convolutional Layer – Filters – Computation Example

Convolutional Layer – Filters – Computation Example

1	1	1

Convolutional Layer – Filters – Computation Example

Convolutional Layer – Filters – Computation Example

1	1	1
1	1	1
1	1	1

Convolutional Layer – Filters – Computation Example

1	1	1
1	1	1

Convolutional Layer – Filters – Computation Example

Convolutional Layer – Filters – Computation Example

1	1	1
1	1	1
1	1	

Convolutional Layer – Filters – Computation Example

1	1	1
1	1	1
1	1	1

Convolutional Layer – Filters – Computation Example

$$\begin{matrix} 1 & -1 & -1 \\ -1 & 1 & -1 \\ -1 & -1 & 1 \end{matrix}$$

$$\begin{matrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{matrix}$$

$$\frac{1 + 1 + 1 + 1 + 1 + 1 + 1 + 1}{9} = 1$$

A 10x10 grid representing an input image. The values are mostly -1, with some 1s and -1s scattered across the grid. A 3x3 subgrid in the top-left corner is highlighted with a thick orange border. This subgrid contains the values: -1, 1, -1; 1, -1, -1; -1, 1, -1.

$$\begin{matrix} -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 \\ -1 & 1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 \\ -1 & -1 & 1 & -1 & -1 & -1 & 1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & 1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & -1 & 1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & -1 & -1 & 1 & -1 & -1 \end{matrix}$$

A 3x3 grid representing the output feature map. Only the center cell contains the value 1, which is highlighted with a thick orange border.

$$\begin{matrix} & & \\ & & \\ 1 & & \\ & & \end{matrix}$$

Convolutional Layer – Filters – Computation Example

Convolutional Layer – Filters – Computation Example

Convolutional Layer – Filters – Computation Example

1	-1	-1
-1	1	-1
-1	-1	1

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

1	1	-1
1	1	1
-1	1	1

Convolutional Layer – Filters – Computation Example

1	-1	-1
-1	1	-1
-1	-1	1

1	1	-1
1	1	1
-1	1	1

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

$$\frac{1 + 1 - 1 + 1 + 1 + 1 - 1 + 1}{9} = .55$$

Convolutional Layer – Filters – Computation Example

9 X 9

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

The diagram illustrates a convolution operation. On the left is a 9x9 input matrix with alternating 1s and -1s. In the center is a 3x3 filter matrix with values 1, -1, -1; -1, 1, -1; and -1, -1, 1. To the right of the filter is an equals sign followed by a 7x7 output matrix. The output matrix has values 0.77, -0.11, 0.11, 0.33, 0.55, -0.11, 0.33; -0.11, 1.00, -0.11, 0.33, -0.11, 0.11, -0.11; 0.11, -0.11, 1.00, -0.33, 0.11, -0.11, 0.55; 0.33, 0.33, -0.33, 0.55, -0.33, 0.33, 0.33; 0.55, -0.11, 0.11, -0.33, 1.00, -0.11, 0.11; -0.11, 0.11, -0.11, 0.33, -0.11, 1.00, -0.11; and 0.33, -0.11, 0.55, 0.33, 0.11, -0.11, 0.77.

Input Size (W): 9
Filter Size (F): 3 X 3
Stride (S): 1
Filters: 1
Padding (P): 0

7 X 7

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

$$\begin{aligned}\text{Feature Map Size} &= 1 + (W - F + 2P)/S \\ &= 1 + (9 - 3 + 2 \times 0)/1 = 7\end{aligned}$$

Convolutional Layer – Filters – Output Feature Map

- Output Feature Map of One complete convolution:
 - Filters: 3
 - Filter Size: 3 X 3
 - Stride: 1

- Conclusion:
 - Input Image:
9 X 9
 - Output of Convolution:
7 X 7 X 3

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1

1	-1	-1
-1	1	-1
-1	-1	1

=

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1

1	-1	1
-1	1	-1
1	-1	1

=

0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.11	0.33	-0.77	1.00	-0.77	0.33	-0.11
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1

-1	-1	1
-1	1	-1
1	-1	-1

=

0.33	-0.11	0.55	0.33	0.11	-0.11	0.77
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.77	-0.11	0.11	0.33	0.55	-0.11	0.33

Convolutional Layer – Output

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.11	0.33	-0.77	1.00	-0.77	0.33	-0.11
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33

0.33	-0.11	0.55	0.33	0.11	-0.11	0.77
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.77	-0.11	0.11	0.33	0.55	-0.11	0.33

Rectified Linear Units (ReLUs)

Rectified Linear Units (ReLUs)

Rectified Linear Units (ReLUs)

$\text{Max}(0, x)$

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

0.77	0	0.11	0.33	0.55	0	0.33

Rectified Linear Units (ReLUs)

$\text{Max}(0, x)$

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

0.77	0	0.11	0.33	0.55	0	0.33
0	1.00	0	0.33	0	0.11	0
0.11	0	1.00	0	0.11	0	0.55
0.33	0.33	0	0.55	0	0.33	0.33
0.55	0	0.11	0	1.00	0	0.11
0	0.11	0	0.33	0	1.00	0
0.33	0	0.55	0.33	0.11	0	0.77

ReLU layer

A stack of images becomes a stack of images with no negative values.

0.77	-0.11	0.11	0.33	0.55	-0.11	0.33
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.33	-0.11	0.55	0.33	0.11	-0.11	0.77

0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.11	0.33	-0.77	1.00	-0.77	0.33	-0.11
0.11	-0.55	0.55	-0.77	0.55	-0.55	0.11
-0.55	0.55	-0.55	0.33	-0.55	0.55	-0.55
0.33	-0.55	0.11	-0.11	0.11	-0.55	0.33

0.33	-0.11	0.55	0.33	0.11	-0.11	0.77
-0.11	0.11	-0.11	0.33	-0.11	1.00	-0.11
0.55	-0.11	0.11	-0.33	1.00	-0.11	0.11
0.33	0.33	-0.33	0.55	-0.33	0.33	0.33
0.11	-0.11	1.00	-0.33	0.11	-0.11	0.55
-0.11	1.00	-0.11	0.33	-0.11	0.11	-0.11
0.77	-0.11	0.11	0.33	0.55	-0.11	0.33

0.77	0	0.11	0.33	0.55	0	0.33
0	1.00	0	0.33	0	0.11	0
0.11	0	1.00	0	0.11	0	0.55
0.33	0.33	0	0.55	0	0.33	0.33
0.55	0	0.11	0	1.00	0	0.11
0	0.11	0	0.33	0	1.00	0
0.33	0	0.55	0.33	0.11	0	0.77

0.33	0	0.11	0	0.11	0	0.33
0	0.55	0	0.33	0	0.55	0
0.11	0	0.55	0	0.55	0	0.11
0	0.33	0	1.00	0	0.33	0
0.11	0	0.55	0	0.55	0	0.11
0	0.55	0	0.33	0	0.55	0
0.33	0	0.11	0	0.11	0	0.33

0.33	0	0.55	0.33	0.11	0	0.77
0	0.11	0	0.33	0	1.00	0
0.55	0	0.11	0	1.00	0	0.11
0.33	0.33	0	0.55	0	0.33	0.33
0.11	0	1.00	0	0	0.11	0
0	1.00	0	0.33	0	0.11	0
0.77	0	0.11	0.33	0.55	0	0.33

Pooling Layer

- The pooling layers down-sample the previous layers feature map.
- Its function is to progressively reduce the spatial size of the representation to reduce the amount of parameters and computation in the network
- The pooling layer often uses the Max operation to perform the downsampling process

Pooling

- Pooling Filter Size = 2 X 2, Stride = 2

Pooling

- Pooling Filter Size = 2 X 2, Stride = 2

Pooling

- Pooling Filter Size = 2 X 2, Stride = 2

Pooling

- Pooling Filter Size = 2 X 2, Stride = 2

Pooling

- Pooling Filter Size = 2 X 2, Stride = 2

Pooling

- Pooling Filter Size = 2 X 2, Stride = 2

0.77	0	0.11	0.33	0.55	0	0.33
0	1.00	0	0.33	0	0.11	0
0.11	0	1.00	0	0.11	0	0.55
0.33	0.33	0	0.55	0	0.33	0.33
0.55	0	0.11	0	1.00	0	0.11
0	0.11	0	0.33	0	1.00	0
0.33	0	0.55	0.33	0.11	0	0.77

max pooling

1.00	0.33	0.55	0.33
0.33	1.00	0.33	0.55
0.55	0.33	1.00	0.11
0.33	0.55	0.11	0.77

Pooling

A stack of 3 larger images becomes a stack of smaller images.

0.77	0	0.11	0.33	0.55	0	0.33
0	1.00	0	0.33	0	0.11	0
0.11	0	1.00	0	0.11	0	0.55
0.33	0.33	0	0.55	0	0.33	0.33
0.55	0	0.11	0	1.00	0	0.11
0	0.11	0	0.33	0	1.00	0
0.33	0	0.55	0.33	0.11	0	0.77

1.00	0.33	0.55	0.33
0.33	1.00	0.33	0.55
0.55	0.33	1.00	0.11
0.33	0.55	0.11	0.77

0.33	0	0.11	0	0.11	0	0.33
0	0.33	0	0.33	0	0.55	0
0.11	0	0.55	0	0.55	0	0.11
0	0.55	0	1.00	0	0.33	0
0.11	0	0.55	0	0.55	0	0.11
0	0.55	0	0.33	0	0.55	0
0.33	0	0.11	0	0.11	0	0.33

0.55	0.33	0.55	0.33
0.33	1.00	0.55	0.11
0.55	0.55	0.55	0.11
0.33	0.11	0.11	0.33

0.33	0	0.55	0.11	0.11	0	0.77
0	0.11	0	0.33	0	1.00	0
0.55	0	0.11	0	1.00	0	0.11
0.11	0	0.55	0	0.33	0.33	0
0.11	0	1.00	0	0.11	0	0.55
0	1.00	0	0.33	0	0.11	0
0.77	0	0.11	0.33	0.55	0	0.33

0.33	0.55	1.00	0.77
0.55	0.55	1.00	0.33
1.00	1.00	0.11	0.55
0.77	0.33	0.55	0.33

Layers get stacked

The output of one becomes the input of the next.

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

Convolution

ReLU

Pooling

1.00	0.33	0.55	0.33
0.33	1.00	0.33	0.55
0.55	0.33	1.00	0.11
0.33	0.55	0.11	0.77

0.55	0.33	0.55	0.33
0.33	1.00	0.55	0.11
0.55	0.55	0.55	0.11
0.33	0.11	0.11	0.33

0.33	0.55	1.00	0.77
0.55	0.55	1.00	0.33
1.00	1.00	0.11	0.55
0.77	0.33	0.55	0.33

Layers Get Stacked - Example

224 X 224 X 3

224 X 224 X 64

112 X 112 X 64

**CONVOLUTION
WITH 64 FILTERS**

**POOLING
(DOWNSAMPLING)**

Deep stacking

Layers can be repeated several (or many) times.

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1	
-1	-1	1	-1	-1	-1	1	-1	-1	
-1	-1	-1	1	-1	1	-1	-1	-1	
-1	-1	-1	-1	1	-1	-1	-1	-1	
-1	-1	-1	-1	-1	1	-1	-1	-1	
-1	-1	-1	1	-1	1	-1	-1	-1	
-1	-1	1	-1	-1	-1	1	-1	-1	
-1	1	-1	-1	-1	-1	1	-1	-1	
-1	-1	-1	-1	-1	-1	-1	-1	-1	

1.00	0.55
0.55	1.00
1.00	0.55
0.55	0.55
0.55	1.00
1.00	0.55

Fully connected layer

- Fully connected layers are the normal flat feed-forward neural network layers.

- These layers may have a non-linear activation function or a softmax activation in order to predict classes.

- To compute our output, we simply re-arrange the output matrices as a 1-D array.

Fully connected layer

- A summation of product of inputs and weights at each output node determines the final prediction

Putting it all together

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Hyperparameters (knobs)

- Convolution

- Filter Size
- Number of Filters
- Padding
- Stride

- Pooling

- Window Size
- Stride

- Fully Connected

- Number of neurons

Case Studies

- LeNet – 1998
- AlexNet – 2012
- ZFNet – 2013
- VGG – 2014
- GoogLeNet – 2014
- ResNet – 2015

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
 - Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
 - Why RNN's Fail
 - LSTM
 - Memory
 - Selection
 - Ignoring
 - LSTM Example
 - Demo 3 – Imdb Review Classification
 - Image Captioning

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Recurrent Neural Network -Intro

- Humans don't start their thinking from scratch every second. You don't throw everything away and start thinking from scratch again. Your thoughts have persistence.
- You make use of context and previous knowledge to understand what is coming next
- Recurrent neural networks address this issue. They are networks with loops in them, allowing information to persist.

Recurrent Neural Network -Intro

What's for dinner?

Recurrent Neural Network -Intro

What's for dinner?

Recurrent Neural Network -Intro

predicted pizza for
yesterday

predicted sushi for yesterday

predicted waffles for
yesterday

pizza yesterday

sushi yesterday

waffles yesterday

pizza

sushi

waffles

Vectors as Inputs

A vector is a list of values

"High is 67 F.
Low is 43 F.
Wind is 13 mph.
.25 inches of rain.
Relative humidity
is 83%."

Vectors as Inputs

A vector is a list of values

Vectors as Inputs

A vector is a list of values

“Tonight I
think
we’re
going to
have
sushi.”

How RNN's Work

predicted pizza for yesterday

predicted sushi for yesterday

predicted waffles for yesterday

pizza yesterday

sushi yesterday

waffles
yesterday

pizza

sushi

waffles

How RNN's Work

How RNN's Work

How RNN's Work

How RNN's Work

Unrolled predictions

RNN's – Overall Structure

These loops make recurrent neural networks seem kind of mysterious.

A recurrent neural network can be thought of as multiple copies of the same network, each passing a message to a successor. Consider what happens if we unroll the loop:

RNN's - Example

Consider Simple statements

Harry met Sally.

Sally met James.

James met Harry.

...

Dictionary : {Harry, Sally, James, met, .}

For the sake of illustration, lets build an RNN that looks at only one previous word.

RNN's - Example

RNN's - Example

RNN's - Example

RNN's - Example

**recurrent
neural
network**

Hyperbolic tangent (tanh) squashing function

The squashed version comes out here

Your number goes
in here

No matter what you start with, the answer stays between -1 and 1.

RNN's – Overall Structure

**recurrent
neural
network**

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Why RNN's Fail

Harry met Harry.

Sally met James met Harry met ...

James. Harry. Sally.

This can be easily resolved by going back multiple time steps

Why RNN's Fail –Vanishing or Exploding Gradient

“the clouds are in the *sky*”

In such cases, where the gap between the relevant information and the place that it's needed is small, RNNs can learn to use the past information.

Why RNN's Fail –Vanishing or Exploding Gradient

Why RNN's Fail –Vanishing or Exploding Gradient

“I grew up in France. I lived there for about 20 years. The people there are very nice. I can speak fluent French”

Unfortunately, as that gap grows,
RNNs become unable to learn to
connect the information.

Why RNN's Fail –Vanishing or Exploding Gradient

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

Solution – Long Short Term Memory

**recurrent
neural
network**

Solution – Long Short Term Memory

Forget Gate Layer

Plus junction: element-by-element addition

Times junction: element-by-element multiplication

Gating

Logistic (sigmoid) squashing function

No matter what you start with, the answer stays between 0 and 1.

Forget Gate Layer

Long Short Term Memory

Long Short Term Memory

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

Harry met Sally.
James ...

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

LSTM in Action

Agenda

- Introduction to Deep Learning
 - Neural Nets Refresher
 - Reasons to go Deep
- Demo 1 – Keras
- How to Choose a Deep Net
- Introduction to CNN
 - Architecture Overview
 - How ConvNet Works
- ConvNet Layers
 - Convolutional Layer
 - Pooling Layer
 - Normalization Layer (ReLU)
 - Fully-Connected Layer
- Hyper Parameters
- Demo 2 – MNIST Classification
- Introduction to RNN
 - Architecture Overview
 - How RNN's Works
 - RNN Example
- Why RNN's Fail
- LSTM
 - Memory
 - Selection
 - Ignoring
- LSTM Example
- Demo 3 – Imdb Review Classification
- Image Captioning

References

- Karpathy, A. (n.d.). CS231n Convolutional Neural Networks for Visual Recognition. Retrieved from <http://cs231n.github.io/convolutional-networks/#overview>
- Rohrer, B. (n.d.). How do Convolutional Neural Networks work?. Retrieved from [http://brohrer.github.io/how convolutional neural networks work.html](http://brohrer.github.io/how_convolutional_neural_networks_work.html)
- Brownlee, J. (n.d.). Crash Course in Convolutional Neural Networks for Machine Learning. Retrieved from <http://machinelearningmastery.com/crash-course-convolutional-neural-networks/>
- Lidinwise (n.d.). The revolution of depth. Retrieved from <https://medium.com/@Lidinwise/the-revolution-of-depth-facf174924f5#.8or5c77ss>
- Nervana. (n.d.). Tutorial: Convolutional neural networks. Retrieved from <https://www.nervanasys.com/convolutional-neural-networks/>
- Olah, C. (n.d.). Tutorial: Understanding LSTM Networks. Retrieved from <http://colah.github.io/posts/2015-08-Understanding-LSTMs/>
- Rohrer, B. (n.d.). Tutorial: How Recurrent Neural Networks and Long Short-Term Memory Work. Retrieved from [https://brohrer.github.io/how rnns lstm work.html](https://brohrer.github.io/how_rnns_lstm_work.html)
- Serrano, L. (n.d.). A friendly introduction to Recurrent Neural Networks. Retrieved from <https://www.youtube.com/watch?v=UNmqTiOnRfg&t=87s>

Thank you