

6.S093 Visual Recognition through Machine Learning Competition

Aditya Khosla and Joseph Lim

Image by
kirkh.deviantart.com

Today's class

- Part 1: Introduction to deep learning
 - What is deep learning?
 - Why deep learning?
 - Some common deep learning algorithms
- Part 2: Deep learning tutorial
 - Please install Python++ now!

Slide credit

- Many slides are taken/adapted from Andrew Ng's

Typical goal of machine learning

input

images/video

output

Label: “Motorcycle”
Suggest tags
Image search
...

audio

Speech recognition
Music classification
Speaker identification
...

text

Web search
Anti-spam
Machine translation
...

Typical goal of machine learning input

Feature engineering:
most time consuming!

Output

images/video

ML

Label: “Motorcycle”
Suggest tags
Image search
...

audio

ML

Speech recognition
Music classification
Speaker identification
...

text

ML

Web search
Anti-spam
Machine translation
...

Our goal in object classification

Why is this hard?

You see this:

But the camera sees this:

194	210	201	212	199	213	215	195	178	158	182	209
180	189	190	221	209	205	191	167	147	115	129	163
114	126	140	188	176	165	152	140	170	106	78	88
87	103	115	154	143	142	149	153	173	101	57	57
102	112	106	131	122	138	152	147	128	84	58	66
94	95	79	104	105	124	129	113	107	87	69	67
68	71	69	98	89	92	98	95	89	88	76	67
41	56	68	99	63	45	60	82	58	76	75	65
20	43	69	75	56	41	51	73	55	70	63	44
50	50	57	69	75	75	73	74	53	68	59	37
72	59	53	66	84	92	84	74	57	72	63	42
67	61	58	65	75	78	76	73	59	75	69	50

Pixel-based representation

Pixel-based representation

Pixel-based representation

What we want

Input

Raw image

+ Motorbikes
- "Non"-Motorbikes

Features

Some feature representations

Textons

Some feature representations

Coming up with features is often difficult, time-consuming, and requires expert knowledge.

HoG

Textons

RIFT

GLOH

The brain: potential motivation for deep learning

Auditory cortex learns to see!

The brain adapts!

Seeing with your tongue

Human echolocation (sonar)

Haptic belt: Direction sense

Implanting a 3rd eye

[BrainPort; Welsh & Blasch, 1997; Nagel et al., 2005; Constantine-Paton & Law, 2009]

Basic idea of deep learning

- Also referred to as representation learning or unsupervised feature learning (with subtle distinctions)
- Is there some way to extract **meaningful features** from data **even without knowing the task** to be performed?
- Then, throw in some hierarchical ‘stuff’ to make it ‘deep’

Feature learning problem

- Given a 14×14 image patch x , can represent it using 196 real numbers.

$$\begin{bmatrix} 255 \\ 98 \\ 93 \\ 87 \\ 89 \\ 91 \\ 48 \\ \dots \end{bmatrix}$$

- Problem: Can we find a learn a better feature vector to represent this?

First stage of visual processing: V1

V1 is the first stage of visual processing in the brain.

Neurons in V1 typically modeled as edge detectors:

Neuron #1 of visual cortex
(model)

Neuron #2 of visual cortex
(model)

Learning sensor representations

Sparse coding (Olshausen & Field, 1996)

Input: Images $x^{(1)}, x^{(2)}, \dots, x^{(m)}$ (each in $R^{n \times n}$)

Learn: Dictionary of bases $\phi_1, \phi_2, \dots, \phi_k$ (also $R^{n \times n}$), so that each input x can be approximately decomposed as:

$$x \approx \sum_{j=1}^k a_j \phi_j$$

s.t. a_j 's are mostly zero ("sparse")

Sparse coding illustration

Natural Images

Learned bases (ϕ_1, \dots, ϕ_{64}): “Edges”

Test example

$$\approx 0.8 *$$

$$+ 0.3 *$$

$$+ 0.5 *$$

 x

$$\approx 0.8 *$$

 ϕ_{36}

$$+ 0.3 *$$

 ϕ_{42}

$$+ 0.5 *$$

 ϕ_{63}

$$[a_1, \dots, a_{64}] = [0, 0, \dots, 0, \mathbf{0.8}, 0, \dots, 0, \mathbf{0.3}, 0, \dots, 0, \mathbf{0.5}, 0]$$

(feature representation)

Sparse coding illustration

Represent as: $[a_{15}=0.6, a_{28}=0.8, a_{37} = 0.4]$

$0.6 * \phi_{15}$

$+ 0.8 * \phi_{28}$

$+ 0.4 * \phi_{37}$

ϕ_{37}

Represent as: $[a_5=1.3, a_{18}=0.9, a_{29} = 0.3]$

$1.3 * \phi_5$

$+ 0.9 * \phi_{18}$

$+ 0.3 * \phi_{29}$

ϕ_{29}

- Method “invents” edge detection
- Automatically learns to represent an image in terms of the edges that appear in it. Gives a more succinct, higher-level representation than the raw pixels.
- Quantitatively similar to primary visual cortex (area V1) in brain.

Going deep

Training set: Aligned
images of faces.

object models

object parts
(combination
of edges)

edges

pixels

Why deep learning?

Task: video activity recognition

Method	Accuracy
Hessian + ESURF [Williems et al 2008]	38%
Harris3D + HOG/HOF [Laptev et al 2003, 2004]	45%
Cuboids + HOG/HOF [Dollar et al 2005, Laptev 2004]	46%
Hessian + HOG/HOF [Laptev 2004, Williems et al 2008]	46%
Dense + HOG / HOF [Laptev 2004]	47%
Cuboids + HOG3D [Klaser 2008, Dollar et al 2005]	46%
Unsupervised feature learning (our method)	52%

[Le, Zhou & Ng, 2011]

Audio

TIMIT Phone classification	Accuracy
Prior art (Clarkson et al., 1999)	79.6%
Feature learning	80.3%

TIMIT Speaker identification	Accuracy
Prior art (Reynolds, 1995)	99.7%
Feature learning	100.0%

Images

CIFAR Object classification	Accuracy
Prior art (Ciresan et al., 2011)	80.5%
Feature learning	82.0%

NORB Object classification	Accuracy
Prior art (Scherer et al., 2010)	94.4%
Feature learning	95.0%

Video

Hollywood2 Classification	Accuracy
Prior art (Laptev et al., 2004)	48%
Feature learning	53%
KTH	Accuracy
Prior art (Wang et al., 2010)	92.1%
Feature learning	93.9%

YouTube	Accuracy
Prior art (Liu et al., 2009)	71.2%
Feature learning	75.8%
UCF	Accuracy
Prior art (Wang et al., 2010)	85.6%
Feature learning	86.5%

Text/NLP

Paraphrase detection	Accuracy
Prior art (Das & Smith, 2009)	76.1%
Feature learning	76.4%

Sentiment (MR/MPQA data)	Accuracy
Prior art (Nakagawa et al., 2010)	77.3%
Feature learning	77.7%

Speech recognition on Android

AUG
6

Speech Recognition and Deep Learning

Posted by Vincent Vanhoucke, Research Scientist, Speech Team

The New York Times recently published [an article](#) about Google's large scale deep learning project, which learns to discover patterns in large datasets, including... cats on YouTube!

What's the point of building a gigantic cat detector you might ask? When you combine large amounts of data, large-scale distributed computing and powerful machine learning algorithms, you can apply the technology to address a large variety of practical problems.

With the launch of the latest Android platform release, Jelly Bean, we've taken a significant step towards making that technology useful: when you speak to your Android phone, chances are, you are talking to a neural network trained to recognize your speech.

Using neural networks for speech recognition is nothing new: the first proofs of concept were developed in the late

Impact on speech recognition

Application to Google Streetview

ImageNet classification: 22,000 classes

...

smoothhound, smoothhound shark, *Mustelus mustelus*
American smooth dogfish, *Mustelus canis*
Florida smoothhound, *Mustelus norrisi*
whitetip shark, reef whitetip shark, *Triaenodon obesus*
Atlantic spiny dogfish, *Squalus acanthias*
Pacific spiny dogfish, *Squalus suckleyi*
hammerhead, hammerhead shark
smooth hammerhead, *Sphyrna zygaena*
smalleye hammerhead, *Sphyrna tudes*
shovelhead, bonnethead, bonnet shark, *Sphyrna tiburo*
angel shark, angelfish, *Squatina squatina*, monkfish
electric ray, crampfish, numbfish, torpedo
smalltooth sawfish, *Pristis pectinatus*
guitarfish
roughtail stingray, *Dasyatis centroura*
butterfly ray
eagle ray
spotted eagle ray, spotted ray, *Aetobatus narinari*
cownose ray, cow-nosed ray, *Rhinoptera bonasus*
manta, manta ray, devilfish
Atlantic manta, *Manta birostris*
devil ray, *Mobula hypostoma*
grey skate, gray skate, *Raja batis*
little skate, *Raja erinacea*
...

Stingray

Mantaray

ImageNet Classification: 14M images, 22k categories

0.005%

Random guess

9.5%

State-of-the-art
(Weston, Bengio '11)

?

Feature learning
From raw pixels

ImageNet Classification: 14M images, 22k categories

0.005%

Random guess

9.5%

State-of-the-art
(Weston, Bengio '11)

21.3%

Feature learning
From raw pixels

Some common deep architectures

- Autoencoders
- Deep belief networks (DBNs)
- Convolutional variants
- Sparse coding

Logistic regression

Logistic regression has a learned parameter vector θ .
On input x , it outputs:

$$\begin{aligned} h_{\theta}(x) &= \sigma(\theta^T x) \\ &= \frac{1}{1 + \exp(-\theta^T x)} \end{aligned}$$

where $\sigma(z) = 1/(1 + \exp(-z))$

Draw a logistic regression unit as:

Neural Network

String a lot of logistic units together. Example 3 layer network:

Neural Network

Example 4 layer network with 2 output units:

Training a neural network

Given training set $(x_1, y_1), (x_2, y_2), (x_3, y_3), \dots$

Adjust parameters θ (for every node) to make:

$$h_{\theta}(x_i) \approx y_i$$

(Use gradient descent. “Backpropagation” algorithm.
Susceptible to local optima.)

Unsupervised feature learning with a neural network

Autoencoder.

Network is trained to output the input (learn identity function).

$$h_{\theta}(x) \approx x$$

Trivial solution unless:

- Constrain number of units in Layer 2 (learn compressed representation), or
- Constrain Layer 2 to be **sparse**.

Unsupervised feature learning with a neural network

Unsupervised feature learning with a neural network

Unsupervised feature learning with a neural network

Unsupervised feature learning with a neural network

Train parameters so that $h_{\theta}(x) \approx a$,
subject to b_i 's being sparse.

Unsupervised feature learning with a neural network

Train parameters so that $h_{\theta}(x) \approx a$,
subject to b_i 's being sparse.

Unsupervised feature learning with a neural network

Train parameters so that $h_{\theta}(x) \approx a$,
subject to b_i 's being sparse.

Unsupervised feature learning with a neural network

New representation for input.

Unsupervised feature learning with a neural network

Unsupervised feature learning with a neural network

Unsupervised feature learning with a neural network

Use $[c_1, c_2, c_3]$ as representation to feed to learning algorithm.

Deep Belief Net

Deep Belief Net (DBN) is another algorithm for learning a feature hierarchy.

Building block: 2-layer graphical model (Restricted Boltzmann Machine).

Can then learn additional layers one at a time.

Restricted Boltzmann machine (RBM)

Layer 2. [a_1, a_2, a_3]
(binary-valued)

Input [x_1, x_2, x_3, x_4]

MRF with joint distribution:

$$P(x, a) \propto \exp \left(- \sum_{i,j} x_i a_j W_{ij} \right)$$

Use Gibbs sampling for inference.

Given observed inputs x , want maximum likelihood estimation:

$$\max_W P(x) = \max_W \sum_a P(x, a)$$

Restricted Boltzmann machine (RBM)

Layer 2. $[a_1, a_2, a_3]$
(binary-valued)

Input $[x_1, x_2, x_3, x_4]$

Gradient ascent on $\log P(x)$:

$$\Delta W_{ij} = \alpha \left([x_i a_j]_{\text{obs}} - [x_i a_j]_{\text{prior}} \right)$$

$[x_i a_j]_{\text{obs}}$ from fixing x to observed value, and sampling a from $P(a|x)$.

$[x_i a_j]_{\text{prior}}$ from running Gibbs sampling to convergence.

Adding sparsity constraint on a_i 's usually improves results.

Deep Belief Network

Similar to a sparse autoencoder in many ways.
Stack RBMs on top of each other to get DBN.

Deep Belief Network

Convolutional DBN for audio

Convolutional DBN for audio

Spectrogram

Convolutional DBN for Images

Tutorial

image classifier demo