

Convolutional Neural Networks

Shusen Wang

Inner Products

Vector Inner Product

$$\bullet \mathbf{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} 5 \\ 6 \\ 7 \\ 8 \end{bmatrix}.$$

$\|\mathbf{a}\| \|\mathbf{b}\| \cos$

- Inner product:

$$\langle \mathbf{a}, \mathbf{b} \rangle = \mathbf{a}^T \mathbf{b} = \sum_i a_i b_i = \underline{70}.$$

Matrix Inner Product

- $\mathbf{A} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$ and $\mathbf{B} = \begin{bmatrix} 5 & 7 \\ 6 & 8 \end{bmatrix}$.
- Inner product:
$$\langle \mathbf{A}, \mathbf{B} \rangle = \sum_i \sum_j a_{ij} b_{ij} = 70.$$
- Property: $\langle \mathbf{A}, \mathbf{B} \rangle = \langle \text{vec}(\mathbf{A}), \text{vec}(\mathbf{B}) \rangle$.

Tensor Inner Product

- $\mathbf{A} = \begin{matrix} & \\ & \text{[3x3]} \\ \text{[3x3]} & \end{matrix}$ and $\mathbf{B} = \begin{matrix} & \\ & \text{[3x3]} \\ \text{[3x3]} & \end{matrix}.$

- Inner product:

$$\langle \mathbf{A}, \mathbf{B} \rangle = \sum_i \sum_j \sum_k a_{ijk} b_{ijk}.$$

- Property: $\langle \mathbf{A}, \mathbf{B} \rangle = \langle \text{vec}(\mathbf{A}), \text{vec}(\mathbf{B}) \rangle.$

Convolution for Images

An Image is A Matrix/Tensor of Pixel Values

The MNIST Dataset

- Each grayscale image, \mathbf{x}_j , is a 28×28 matrix.
- (Previously, we reshape it to a 784-dim vector.)

Convolution

Input Image
 5×5

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Filter (Kernel)
 3×3

1	0	1
0	1	0
1	0	1

Convolution

Question: how many 3×3 patches does a 5×5 image have?

Answer: $(5 - 3 + 1) \times (5 - 3 + 1) = 9.$

Convolution

Input Image
 5×5

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Filter (Kernel)
 3×3

1	0	1
0	1	0
1	0	1

Convolution:

4	3	4
2	4	3
2	3	4

Result
 3×3

Convolution

Input Image
 5×5

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Filter (Kernel)
 3×3

1	0	1
0	1	0
1	0	1

Convolution:

4	3	4
2	4	3
2	3	4

Result
 3×3

The value **4** is the inner product of the patch

1	1	1
0	1	1
0	0	1

and the filter

1	0	1
0	1	0
1	0	1

Convolution

Input Image
 5×5

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Filter (Kernel)
 3×3

1	0	1
0	1	0
1	0	1

Convolution:

4	3	4
2	4	3
2	3	4

Result
 3×3

The value **3** is the inner product of the patch

1	1	0
1	1	1
0	1	1

and the filter

1	0	1
0	1	0
1	0	1

Convolution

Input Image
 5×5

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Filter (Kernel)
 3×3

1	0	1
0	1	0
1	0	1

Convolution:

4	3	4
2	4	3
2	3	4

Result
 3×3

The value **4** is the inner product of the patch

1	1	1
1	1	0
1	0	0

and the filter

1	0	1
0	1	0
1	0	1

Convolution

Convolution

Question: Why is the result a 3×3 matrix?

Convolution

Input Image
 4×4

1	1	1	0
0	1	1	1
0	1	1	0
1	1	0	0

Filter (Kernel)
 3×3

1	0	1
0	1	0
1	0	1

Convolution:

4	3
3	4

Result
 2×2

Convolution

Dimensions:

- Input: $d_1 \times d_2$
- Filter: $k_1 \times k_2$
- Output: $(d_1 - k_1 + 1) \times (d_2 - k_2 + 1)$

Convolution

Input Image

Filters

Identity

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Outputs

Convolution

Input Image	Filters	Outputs
	Edge detection	$\begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$

- The inner product of $\begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$ and $\begin{bmatrix} 0.1 & 0.1 & 0.1 \\ 0.1 & 0.1 & 0.1 \\ 0.1 & 0.1 & 0.1 \end{bmatrix}$ is **0**.
- The inner product of $\begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$ and $\begin{bmatrix} 0.1 & 0.1 & 0.1 \\ 0.1 & 0.2 & 0.1 \\ 0.1 & 0.1 & 0.1 \end{bmatrix}$ is **0.8**.

Convolution

Input Image

Filters

Sharpen	$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$	The output image is a sharper version of the input camel profile, with more defined edges and contrast.
---------	---	---

Outputs

- The inner product of $\begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$ and $\begin{bmatrix} 0.1 & 0.1 & 0.1 \\ 0.1 & \textcolor{red}{0.1} & 0.1 \\ 0.1 & 0.1 & 0.1 \end{bmatrix}$ is **0.1**.
- The inner product of $\begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$ and $\begin{bmatrix} 0.1 & 0.1 & 0.1 \\ 0.1 & \textcolor{red}{0.2} & 0.1 \\ 0.1 & 0.1 & 0.1 \end{bmatrix}$ is **0.6**.

Convolution

Input Image

Filters

Box blur (normalized)	$\frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$	A blurred version of the input image, showing a smoother profile of the dog's head.
Gaussian blur (approximation)	$\frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$	A slightly more blurred version of the input image compared to the box blur, showing a smoother profile of the dog's head.

Outputs
(or feature map)

Convolution

Input

Convolution: Zero Padding

Input Image
 5×5

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Filter (Kernel)
 3×3

1	0	1
0	1	0
1	0	1

Convolution:

1	\times_1	1	\times_0	1	\times_1	0	0
0	\times_0	1	\times_1	1	\times_0	1	0
0	\times_1	0	\times_0	1	\times_1	1	1
0	0	1	1	1	0	0	
0	1	1	0	0			

Image

4		

Convolved Feature

Dimensions:

- Input: $d_1 \times d_2$
- Filter: 3×3
- Output: $(d_1 - 2) \times (d_2 - 2)$

Convolution: Zero Padding

1	1	1	0	0

Problem: the output is smaller than the input!

- If the input is 28×28 and the filter is 3×3 , you can have at most 13 convolutional layers. (The output of the 13th layer is 2×2 .)

Convolution:

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Image

4		

Convolved Feature

Dimensions:

- Input: $d_1 \times d_2$
- Filter: 3×3
- Output: $(d_1 - 2) \times (d_2 - 2)$

Convolution: Zero Padding

- Add a “boarder” of all-zeros.
- Increase the input shape:
 - From $d_1 \times d_2$ to $(d_1 + 2) \times (d_2 + 2)$.
 - If the filter is 3×3 , the output is $d_1 \times d_2$.

Convolution: Stride

- In the previous examples, the **stride** is **1**.
 - The filter moves **1** step each time.

Convolution: Stride

- In the previous examples, the **stride** is **1**.
 - The filter moves **1** step each time.
- The **stride** can be **2** or even larger.

Dimensions:

- Input: $d_1 \times d_2$
- Filter: $k_1 \times k_2$
- Stride: s
- Output: $\left(\left[\frac{d_1 - k_1}{s}\right] + 1\right) \times \left(\left[\frac{d_2 - k_2}{s}\right] + 1\right)$

Convolution for Tensors

- The input is the order-3 tensor of shape $d_1 \times d_2 \times 3$, e.g., a color image.
- The filter is a order-3 tensor of shape $3 \times 3 \times 3$.
- The output is a matrix (order-2 tensor) of shape $(d_1 - 2) \times (d_2 - 2)$.

Convolution: Key Concepts

- Input, filter (kernel), and output (feature map).
- Convolution for matrix (order-2 tensor).
- Convolution for order-3 tensor.
- Zero padding.
- Stride.

Convolutional Neural Networks (CNNs)

CNN: Convolutional Layer 1

- Use multiple filters (kernels) for the feature mapping. E.g.,
 - using ten 5×5 filters, (merely $10 \times 5 \times 5 = 250$ parameters!)
 - the results are ten 24×24 matrices.

CNN: Convolutional Layer 1

- Use multiple filters (kernels) for the feature mapping.
- Apply an activation function (e.g., ReLU).
- A Convolutional layer = convolution + activation.

CNN: Pooling Layer 1

- Pooling reduces the dimensionality of each feature map.
- E.g., Max Pooling, Average Pooling, etc.

Pooling

- Pooling reduces the dimensionality of each feature map.
- E.g., Max Pooling, Average Pooling, etc.

Settings:

- Max Pooling.
- Pool size = 2×2 .
- No overlap (stride = 2×2).

Pooling

- Pooling reduces the dimensionality of each feature map.
- E.g., Max Pooling, Average Pooling, etc.

Settings:

- Max Pooling.
- Pool size = 2×2 .
- No overlap (stride = 2×2).

Question: What if the stride is 1×1 ?

Pooling

- Pooling reduces the dimensionality of each feature map.
- E.g., Max Pooling, Average Pooling, etc.

Settings:

- Average Pooling.
- Pool size = 2×2 .
- No overlap (stride = 2×2).

Pooling

- Pooling reduces the dimensionality of each feature map.
- E.g., Max Pooling, Average Pooling, etc.
- **Question:** What is the output shape?
 - Input shape: 12×12 .
 - Pool size: 3×3 .
 - No overlap (stride: 3×3).

Pooling

- Pooling reduces the dimensionality of each feature map.
- E.g., Max Pooling, Average Pooling, etc.
- **Question:** What is the output shape?
 - Input shape: 12×12 .
 - Pool size: 3×3 .
 - With overlap (stride: 1×1).

CNN: Pooling Layer 1

- Pooling reduces the dimensionality of each feature map.
- E.g., Max Pooling, Average Pooling, etc.

CNN: Convolutional Layer 2

- Perform tensor convolution.
- Apply $5 \times 5 \times 10$ tensor filter to the $12 \times 12 \times 10$ tensor input.
- Twenty such filters → twenty 8×8 feature maps.

CNN: Convolutional Layers

CNN: Pooling Layer 2

- 2×2 Max Pooling applied to an 8×8 matrix \rightarrow a 4×4 matrix.

CNN: Flatten (Vectorization)

- Flatten the $4 \times 4 \times 20$ tensor.
- Get a 320-dim vector.

CNN: Fully-Connected Layers

- Add one or more fully-connected layers

This one is optional.

CNN: How Many Trainable Parameters?

$$10 \times 5 \times 5 = 250 \text{ parameters}$$

- 10: number of filters
- 5×5: size of filters

$$20 \times 5 \times 5 \times 10 = 5000 \text{ parameters}$$

- 20: number of filters
- 5×5: size of filters

$$320 \times 100 = 32,000 \text{ parameters}$$

CNN: How Many Trainable Parameters?

Answer: $> 38,250$ parameters (not counting the intercepts).

$$10 \times 5 \times 5 = 250 \text{ parameters}$$

- 10: number of filters
- 5×5: size of filters

$$20 \times 5 \times 5 \times 10 = 5000 \text{ parameters}$$

- 20: number of filters
- 5×5: size of filters
- 10: depth of filters

$$320 \times 100 = 32,000 \text{ parameters}$$

CNN: Re-Cap

Question: Why convolutional layers?

Answer: detect features like edge, shape, pattern, etc.

CNN: Re-Cap

Question: Why convolutional layers?

Answer: detect features like edge, shape, pattern, etc.

Question: Why activation functions like ReLU?

Answer: Add **nonlinearity** to increase the expressive power. (Note that convolution is a **linear** function.)

CNN: Re-Cap

Question: Why convolutional layers?

Answer: detect features like edge, shape, pattern, etc.

Question: Why activation functions like ReLU?

Answer: Add nonlinearity to increase the expressiveness power. (Note that convolution is a linear operation.)

Question: Why pooling?

Answer: Drastically reduce the shape of features.

Hyper-Parameters of CNN

Hyper-Parameters for Network Structure

- Convolutional layers

Filters

Filter shape

Stride

Zero-padding

- Pooling layers

MaxPool or AvgPool

Pool size

Pool stride

- Fully-connected layers

Width

- Activation functions

ReLU

SoftMax

Sigmoid

Hyper-Parameters for Training

- Loss function.

Cross-entropy for classification

L1 or L2 for regression (the labels are continuous)

- Optimization algorithm (and its hyper-parameters, e.g., learning rate).

SGD

SGD with momentum

AdaGrad

RMSprop

- Random initialization.

Gaussian or uniform?

Scaling

Implement a CNN Using Keras

1. Load and Process the MNIST Dataset

Load data

```
from keras.datasets import mnist

(x_train, y_train), (x_test, y_test) = mnist.load_data()

print('Shape of x_train: ' + str(x_train.shape))
print('Shape of x_test: ' + str(x_test.shape))
print('Shape of y_train: ' + str(y_train.shape))
print('Shape of y_test: ' + str(y_test.shape))
```

Shape of x_train: (60000, 28, 28)

Shape of x_test: (10000, 28, 28)

Shape of y_train: (60000,)

Shape of y_test: (10000,)

1. Load and Process the MNIST Dataset

Reshape: convert the $60000 \times 28 \times 28$ dataset to a $60000 \times 28 \times 28 \times 1$ tensor.

```
x_train_vec = x_train.reshape((60000, 28, 28, 1)) / 255.0
x_test_vec = x_test.reshape((10000, 28, 28, 1)) / 255.0

print('Shape of x_train_vec is ' + str(x_train_vec.shape))

Shape of x_train_vec is (60000, 28, 28, 1)
```

1. Load and Process the MNIST Dataset

One-hot encode: convert the **labels** (scalars in $\{0, 1, \dots, 9\}$) to 10-dim vectors.

```
def to_one_hot(labels, dimension=10):
 results = np.zeros((len(labels), dimension))
 for i, label in enumerate(labels):
 results[i, label] = 1.
 return results

y_train_vec = to_one_hot(y_train)
y_test_vec = to_one_hot(y_test)
print('Shape of y_train_vec is ' + str(y_train_vec.shape))
```

Shape of y_train_vec is (60000, 10)

1. Load and Process the MNIST Dataset

Partition the **training** set to **training** and **validation** sets.

```
# Partition to training and validation sets

rand_indices = np.random.permutation(60000)
train_indices = rand_indices[0:50000]
valid_indices = rand_indices[50000:60000]

x_valid_vec = x_train_vec[valid_indices, :, :, :]
y_valid_vec = y_train_vec[valid_indices, :]

x_train_vec = x_train_vec[train_indices, :, :, :]
y_train_vec = y_train_vec[train_indices, :]

print('Shape of x_valid_vec: ' + str(x_valid_vec.shape))
print('Shape of y_valid_vec: ' + str(y_valid_vec.shape))
print('Shape of x_train_vec: ' + str(x_train_vec.shape))
print('Shape of y_train_vec: ' + str(y_train_vec.shape))
```


Shape of x_valid_vec: (10000, 28, 28, 1)

Shape of y_valid_vec: (10000, 10)

Shape of x_train_vec: (50000, 28, 28, 1)

Shape of y_train_vec: (50000, 10)

2. Build the CNN

2. Build the CNN

```
from keras import models
from keras import layers

model = models.Sequential()
model.add(layers.Conv2D(10, (5, 5), activation='relu', input_shape=(28, 28, 1)))
```

Filter number Filter shape

- Default
- Stride: 1
 - Zero-padding: no padding

2. Build the CNN

```
from keras import models
from keras import layers

model = models.Sequential()
model.add(layers.Conv2D(10, (5, 5), activation='relu', input_shape=(28, 28, 1)))
model.add(layers.MaxPooling2D((2, 2)))
```

pool_size

Default

- Stride: pool_size

2. Build the CNN

```
from keras import models
from keras import layers

model = models.Sequential()
model.add(layers.Conv2D(10, (5, 5), activation='relu', input_shape=(28, 28, 1)))
model.add(layers.MaxPooling2D((2, 2))) Output: 12×12×10
model.add(layers.Conv2D(20, (5, 5), activation='relu')) Output: 8×8×20
model.add(layers.MaxPooling2D((2, 2))) Output: 4×4×20
```

2. Build the CNN

```
from keras import models
from keras import layers

model = models.Sequential()
model.add(layers.Conv2D(10, (5, 5), activation='relu', input_shape=(28, 28, 1)))
model.add(layers.MaxPooling2D((2, 2))) Output: 12×12×10
model.add(layers.Conv2D(20, (5, 5), activation='relu')) Output: 8×8×20
model.add(layers.MaxPooling2D((2, 2))) Output: 4×4×20
model.add(layers.Flatten()) Output: 320
```

2. Build the CNN

```
from keras import models
from keras import layers

model = models.Sequential()
model.add(layers.Conv2D(10, (5, 5), activation='relu', input_shape=(28, 28, 1)))
model.add(layers.MaxPooling2D((2, 2))) Output: 12×12×10
model.add(layers.Conv2D(20, (5, 5), activation='relu')) Output: 8×8×20
model.add(layers.MaxPooling2D((2, 2))) Output: 4×4×20
model.add(layers.Flatten()) Output: 320
model.add(layers.Dense(100, activation='relu')) Output: 100
model.add(layers.Dense(10, activation='softmax')) Output: 10
```

2. Build the CNN

```
# print the summary of the model.  
model.summary()
```

Layer (type)	Output Shape	Param #
=====		
conv2d_1 (Conv2D)	(None, 24, 24, 10)	260
max_pooling2d_1 (MaxPooling2D)	(None, 12, 12, 10)	0
conv2d_2 (Conv2D)	(None, 8, 8, 20)	5020
max_pooling2d_2 (MaxPooling2D)	(None, 4, 4, 20)	0
flatten_1 (Flatten)	(None, 320)	0
dense_1 (Dense)	(None, 100)	32100
dense_2 (Dense)	(None, 10)	1010
=====		
Total params: 38,390		
Trainable params: 38,390		
Non-trainable params: 0		

3. Train the CNN

Specify: optimization algorithm, learning rate (LR), loss function, and metric.

```
from keras import optimizers  
model.compile(optimizers.RMSprop(lr=0.0001),  
 loss='categorical_crossentropy',  
 metrics=['accuracy'])
```

3. Train the CNN

Specify: batch size and number of epochs.

```
history = model.fit(x_train_vec, y_train_vec,  
 batch_size=128, epochs=50,  
 validation_data=(x_valid_vec, y_valid_vec))
```

```
Train on 50000 samples, validate on 10000 samples  
Epoch 1/50  
50000/50000 [=====] - 12s 239us/step - loss: 1.2455 - acc: 0.7201 - val_loss: 0.4805 - val_acc: 0.8707  
Epoch 2/50  
50000/50000 [=====] - 12s 235us/step - loss: 0.3563 - acc: 0.8995 - val_loss: 0.2851 - val_acc: 0.9172  
Epoch 3/50  
50000/50000 [=====] - 12s 244us/step - loss: 0.2474 - acc: 0.9271 - val_loss: 0.2230 - val_acc: 0.9365
```

●
●
●

```
Epoch 49/50  
50000/50000 [=====] - 12s 240us/step - loss: 0.0244 - acc: 0.9924 - val_loss: 0.0439 - val_acc: 0.9875  
Epoch 50/50  
50000/50000 [=====] - 12s 239us/step - loss: 0.0238 - acc: 0.9927 - val_loss: 0.0446 - val_acc: 0.9881
```

4. Examine the Results

Plot the *accuracy* against *epochs* (1 epoch = 1 pass over the data).

```
import matplotlib.pyplot as plt
%matplotlib inline

epochs = range(50) # 50 is the number of epochs
train_acc = history.history['acc']
valid_acc = history.history['val_acc']
plt.plot(epochs, train_acc, 'bo', label='Training Accuracy')
plt.plot(epochs, valid_acc, 'r', label='Validation Accuracy')
plt.xlabel('Epochs')
plt.ylabel('Accuracy')
plt.legend()
plt.show()
```

4. Examine the Results

Plot the *accuracy* against *epochs* (1 epoch = 1 pass over the data).

Why using the validation set?

- Tune the hyper-parameters, e.g., learning rate, filter shape, filter number, etc.
- Check overfitting or underfitting.

4. Examine the Results

Evaluate the model on the ***test*** set. (So far, the model has not seen the ***test*** set.)

```
loss_and_acc = model.evaluate(x_test_vec, y_test_vec)
print('loss = ' + str(loss_and_acc[0]))
print('accuracy = ' + str(loss_and_acc[1]))
```

```
10000/10000 [=====] - 1s 127us/step
loss = 0.03570800104729715
accuracy = 0.9883
```

4. Examine the Results

- Training accuracy: 99.3%
- Validation accuracy: 98.8%
- Test accuracy: 98.8%

Summary

1. Convolution

- Matrix convolutional and tensor convolution.
- Concepts:
 - filter (kernel)
 - patch
 - output (feature map)
 - zero-padding
 - stride

2. Convolutional Neural Network

- Convolutional layers.
 - Filter number.
 - Filter shape.
 - Stride (default: one).
 - Zero-padding (default: no padding).

2. Convolutional Neural Network

- Convolutional layers.
 - Filter number.
 - Filter shape.
 - Stride (default: one).
 - Zero-padding (default: no padding).
- Activation functions.
- Pooling layers.
 - MaxPool, AveragePool, etc.
 - Pool size.
 - Pool stride (default: pool size).

3. Build and Train CNN using Keras

- Build a network.
 - Add Conv, Pool, FC layers.
- Compile the model.
 - Specify optimization algorithm, loss function, and metrics.
- Fit the model on training data.