

DEEP LEARNING FOR COMPUTER VISION

Summer School at UPC TelecomBCN Barcelona. June 28-July 4, 2018

Instructors

Organized by

Supported by

+ info: <http://bit.ly/dlcv2018>

<http://bit.ly/dlcv2018>

#DLUPC

Day 3 Lecture 4 Interpretability

Eva Mohedano
eva.mohedano@insight-centre.org

Postdoctoral Researcher
Insight-centre for Data Analytics
Dublin City University

Acknowledgements

Amaia Salvador
amaia.salvador@upc.edu

PhD Candidate
Universitat Politècnica de Catalunya

UNIVERSITAT POLITÈCNICA
DE CATALUNYA

The collage includes:

- A thumbnail image of a presentation slide titled "Deep Learning for Computer Vision" with a "YouTube video inside" link.
- The text "Day 2 Lecture 3".
- A large red title "Visualization".
- A portrait photo of Amaia Salvador.
- The text "Amaia Salvador".
- The UPC logo.
- The text "UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONA-ESPC Department of Signal Theory and Communications Image Processing Group".
- A large black rectangular area at the bottom.

[UPC DLCV 2016]

AlexNet

image
conv-64
conv-64
maxpool
conv-128
conv-128
maxpool
conv-256
conv-256
conv-256
maxpool
conv-512
conv-512
conv-512
maxpool
FC-4096
FC-4096
FC-1000
maxpool
FC-4096
FC-4096
FC-1000
softmax

34-layer residual

Revolution of Depth

152 layers

Overview

- Learned weights
- Activations from data
- Gradient-based
- Activation-maximization (AM)

Overview

- Learned weights
- Activations from data
- Gradient-based
- Activation-maximization (AM)

Visualize Learned Weights

Only convolutional filters from first layer can be “visualized”, because their depth of matches the input RGB channels.

AlexNet

Visualize Learned Weights (demo)

Filters with depth larger than 3 can be visualized showing a gray-scale image of each depth, one next to the other.

Weights:

layer 2 weights

Source: [ConvnetJS](#)

Visualize Learned Weights (demo)

Demo: Classify MNIST digits with a Convolutional Neural Network

ConvNetJS

Deep Learning in your browser

“ConvNetJS is a Javascript library for training Deep Learning models (mainly Neural Networks) entirely in your browser. Open a tab and you're training. No software requirements, no compilers, no installations, no GPUs, no sweat.”

Overview

- Learned weights
- **Activations from data**
- Gradient-based
- Activation-maximization (AM)

Activations from data

Input
image

conv1

Activations from data

Input
image

conv5

Activations from data

Demo: 3D Visualization of a Convolutional Neural Network

Harley, Adam W. ["An Interactive Node-Link Visualization of Convolutional Neural Networks."](#) In Advances in Visual Computing, pp. 867-877. Springer International Publishing, 2015.

Reminder: Receptive Field

Receptive field: Part of the input that is visible to a neuron. It increases as we stack more convolutional layers (i.e. neurons in deeper layers have larger receptive fields).

Receptive Field

Visualize the receptive field of a neuron on those images that activate it the most

Figure 4: Top regions for six pool₅ units. Receptive fields and activation values are drawn in white. Some units are aligned to concepts, such as people (row 1) or text (4). Other units capture texture and material properties, such as dot arrays (2) and specular reflections (6).

Occlusion experiments

1. Iteratively forward the same image through the network, occluding a different region at a time.
2. Keep track of the probability of the correct class w.r.t. the position of the occluder

Occlusion experiments

The changes in activations can be observed in any layer. This has allowed identifying some filters as object detectors.

Buildings

56) building

120) arcade

8) bridge

123) building

Indoor objects

182) food

46) painting

106) screen

53) staircase

Furniture

18) billiard table

155) bookcase

116) bed

38) cabinet

Outdoor objects

87) car

61) road

96) swimming pool

28) water tower

Network Dissection

Same idea, but automatic unit labeling using densely labeled dataset (pixel-level annotations).
The thresholded activation of each conv unit in the network is evaluated for semantic segmentation.

Network Dissection

Class Activation Maps

Class Activation Maps (CAMs): Replace FC layer after last conv with Global Average Pooling (GAP).

Class Activation Maps

Class Activation Maps (CAMs): The classifier weights define the contribution of each channel in the previous layer

Class Activation Maps

Class Activation Maps (CAMs): Unsupervised object localization

White Pelican

Orchard Oriole

Overview

- Learned weights
- Activations from data
- **Gradient-based**
- Activation-maximization (AM)

Gradient-based approach

Goal: Visualize the part of an image that mostly activates one of the neurons.

Compute the gradient of any neuron w.r.t. the image

1. Forward image up to the desired layer (e.g. conv5)
2. Set all gradients to 0
3. Set gradient for the neuron we are interested in to 1
4. Backpropagate to get reconstructed image (gradient on the image)

Gradient-based approach

Goal: Visualize the part of an image that mostly activates one of the neurons.

Gradient-based approach

guided backpropagation

corresponding image crops

Grad-CAM

Same idea as Class Activation Maps (CAMs), but:

- No modifications required to the network
- Weight feature map by the gradient of the class wrt each channel

Feature maps weighted by the mean gradient.

Grad-CAM

Overview

- Learned weights
- Activations from data
- Gradient-based
- **Activation Maximization (AM)**

Activation Maximization (AM)

Goal: Generate an image that maximizes the activation of a neuron (or class confidence).

1. Forward random image
2. Set the gradient of the confidence vector to be $[0,0,0\dots,1,\dots,0,0]$
3. Backprop to get gradient on the image
4. Update image (small step in the gradient direction)
5. Repeat

Activation Maximization (AM)

Flamingo

Pelican

Hartebeest

Billiard Table

Activation Maximization (AM): Regularizations

	Unregularized	Frequency Penalization	Transformation Robustness	Learned Prior	Dataset Examples
 Erhan, et al., 2009 [3] Introduced core idea. Minimal regularization.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Szegedy, et al., 2013 [11] Adversarial examples. Visualizes with dataset examples.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
 Mahendran & Vedaldi, 2015 [7] Introduces total variation regularizer. Reconstructs input from representation.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Nguyen, et al., 2015 [14] Explores counterexamples. Introduces image blurring.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Mordvintsev, et al., 2015 [4] Introduced jitter & multi-scale. Explored GMM priors for classes.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
 Øygard, et al., 2015 [15] Introduces gradient blurring. (Also uses jitter.)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Tyka, et al., 2016 [16] Regularizes with bilateral filters. (Also uses jitter.)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Mordvintsev, et al., 2016 [17] Normalizes gradient frequencies. (Also uses jitter.)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Nguyen, et al., 2016 [18] Paramaterizes images with GAN generator.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
 Nguyen, et al., 2016 [19] Uses denoising autoencoder prior to make a generative model.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Activation Maximization (AM): Generative prior

Optimizes over the input code (fc6 in the Fig.) instead of the image.

Nguyen, Anh, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. "[Synthesizing the preferred inputs for neurons in neural networks via deep generator networks.](#)" NIPS 2016.

Activation Maximization (AM): Generative prior

Nguyen, Anh, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. "[Synthesizing the preferred inputs for neurons in neural networks via deep generator networks.](#)" NIPS 2016.

Adversarial Patches

Goal: Generate a patch P that will make a Neural Network N always predict class C for any image containing the patch.

Brown, Tom B., Dandelion Mané, Aurko Roy, Martín Abadi, and Justin Gilmer. "[Adversarial patch.](#)" arXiv preprint arXiv:1712.09665 (2017).

Adversarial Patches

How: Backpropagate the gradient to images where the patch has been inserted.

$$A(\text{}, \text{}, \text{location, rotation, scale, ...}) =$$

Brown, Tom B., Dandelion Mané, Aurko Roy, Martín Abadi, and Justin Gilmer. "[Adversarial patch.](#)" arXiv preprint arXiv:1712.09665 (2017).

Sachin Joglekar, "[Adversarial patches for CNNs explained](#)" (2018)

Brown, Tom B., Dandelion Mané, Aurko Roy, Martín Abadi, and Justin Gilmer. "Adversarial patch." arXiv preprint arXiv:1712.09665 (2017).

Extra: DeepDream

<https://github.com/google/deepdream>

Extra: DeepDream

1. Forward image up to some layer (e.g. conv5)
2. Set the gradients to equal the layer activations
3. Backprop to get gradient on the image
4. Update image (small step in the gradient direction)
5. Repeat

Extra: DeepDream

1. Forward image up to some layer (e.g. conv5)
2. **Set the gradients to equal the layer activations**
3. Backprop to get gradient on the image
4. Update image (small step in the gradient direction)
5. Repeat

At each iteration, the image is updated to **boost all features** that activated in that layer in the forward pass.

Extra: DeepDream

More examples [here](#)

Extra: DeepDream

The network tends to generate animals because it was trained with many pictures of animals.

"Admiral Dog!"

"The Pig-Snail"

"The Camel-Bird"

"The Dog-Fish"

Extra: DeepDream

If we apply the algorithm iteratively on its own outputs and apply some zooming after each iteration, we get an endless stream of new impressions, exploring the set of things the network knows about.

Google Research, “[Going deeper into neural networks](#)” - [DeepDream](#) (2015)

Video: Jonah Nordberg. <http://johan-nordberg.com/>

Overview

- Learned weights
- Activations from data
- Gradient-based
- Activation Maximization (AM)

Questions?