

Input Image

Visual Memex

Context Edge
Similarity Edge

Deep Convolutional Neural Networks (DCNN or CNN)

Slides from Yong Jae Lee, Rob Fergus, Svetlana Lazebnik, Jia-Bin Huang

Overview

- Background
- Convolutional Neural Networks (CNNs)
- Understanding and Visualizing CNNs
- Applications
- Packages

Traditional Recognition Approach

- Features are not learned
- Trainable classifier is often generic (e.g. SVM)

Traditional Recognition Approach

- Features are key to recent progress in recognition
- Multitude of hand-designed features currently in use
 - SIFT, HOG,
- Where next? Better classifiers? Or keep building more features?

Felzenszwalb, Girshick,
McAllester and Ramanan, PAMI 2007

Yan & Huang
(Winner of PASCAL 2010 classification competition)

Features are key to recent progress in recognition

SIFT [Loeve IJCV 04]

HOG [Dalal and Triggs CVPR 05]

SPM [Lazebnik et al. CVPR 06]

DPM [Felzenszwalb et al. PAMI 10]

Color Descriptor [Van De Sande et al. PAMI 10]

What about learning the features?

- Learn a *feature hierarchy* all the way from pixels to classifier
- Each layer extracts features from the output of previous layer
- Layers have (nearly) the same structure
- Train all layers jointly

“Shallow” vs. “deep” architectures

Traditional recognition: “Shallow” architecture

Deep learning: “Deep” architecture

Biological neuron and Perceptrons

A biological neuron

An artificial neuron (Perceptron) - a linear classifier

Simple, Complex and Hyper-complex cells

David H. Hubel and Torsten Wiesel

Suggested a **hierarchy of feature detectors** in the visual cortex, with higher level features responding to patterns of activation in lower level cells, and propagating activation upwards to still higher level cells.

[video](#)

David Hubel's [Eye, Brain, and Vision](#)

Hubel/Wiesel Architecture and Multi-layer Neural Network

Hubel & Weisel

topographical mapping

featural hierarchy

hyper-complex
cells
complex cells
simple cells

- high level
- mid level
- low level

Hubel and Weisel's architecture

Multi-layer Neural Network
- A *non-linear* classifier

Multi-layer Neural Network

- A non-linear classifier
- **Training:** find network weights \mathbf{w} to minimize the error between true training labels and estimated labels

$$E(\mathbf{w}) = \sum_{i=1}^N (y_i - f_{\mathbf{w}}(\mathbf{x}_i))^2$$

- Minimization can be done by gradient descent provided f is differentiable
- This training method is called **back-propagation**

Neocognitron [Fukushima, Biological Cybernetics 1980]

Fig. 1. Correspondence between the hierarchy model by Hubel and Wiesel, and the neural network of the neocognitron

Deformation-Resistant
Recognition

S-cells: (simple)
- extract local features

C-cells: (complex)
- allow for positional errors

Convolutional Neural Networks (CNN, Convnet)

- Multi-layer Neural network with
 - **Local** connectivity
 - **Shared** weight parameters across spatial positions
- Stack multiple stages of feature extractors
- Higher stages compute more global, more invariant features
- Classification layer at the end

LeNet-1 from 1993

Convolutional Neural Networks (CNN, Convnet)

- Feed-forward feature extraction:
 1. Convolve input with learned filters
 2. Non-linearity
 3. Spatial pooling
 4. Normalization
- Supervised training of convolutional filters by back-propagating classification error

1. Convolution

- Dependencies are local
- Translation invariance
- Few parameters (filter weights)
- Stride can be greater than 1
(faster, less memory)

Input

Feature Map

2. Non-Linearity

- Per-element (independent)
- Options:
 - Tanh
 - Sigmoid: $1/(1+\exp(-x))$
 - Rectified linear unit (ReLU)
 - Simplifies backpropagation
 - Makes learning faster
 - Avoids saturation issues
→ Preferred option

3. Spatial Pooling

- Sum or max
- Non-overlapping / overlapping regions
- Role of pooling:
 - Invariance to small transformations
 - Larger receptive fields (see more of input)

Max

Sum

4. Normalization

- Within or across feature maps
- Before or after spatial pooling

Feature Maps

Feature Maps
After Contrast Normalization

Compare: SIFT Descriptor

Image
Pixels

Apply
oriented filters

Spatial pool
(Sum)

Normalize to unit
length

Lowe
[IJCV 2004]

Feature
Vector

Compare: Spatial Pyramid Matching

SIFT
features

Filter with
Visual Words

Lazebnik,
Schmid,
Ponce
[CVPR 2006]

Take max VW
response

Multi-scale
spatial pool
(Sum)

Global
image
descriptor

Convnet Successes

- Handwritten text/digits
 - MNIST (0.17% error [Ciresan et al. 2011])
 - Arabic & Chinese [Ciresan et al. 2012]
- Simpler recognition benchmarks
 - CIFAR-10 (9.3% error [Wan et al. 2013])
 - Traffic sign recognition
 - 0.56% error vs 1.16% for humans [Ciresan et al. 2011]
- But until recently, less good at more complex datasets
 - Caltech-101/256 (few training examples)

ImageNet Challenge 2012

IMAGENET

- ~14 million labeled images, 20k classes
- Images gathered from Internet
- Human labels via Amazon Turk
- **ImageNet Challenge: 1.2 million training images, 1000 classes**

[Deng et al. CVPR 2009]

A. Krizhevsky, I. Sutskever, and G. Hinton, ImageNet Classification with Deep Convolutional Neural Networks, NIPS 2012

ImageNet Challenge 2012

- “AlexNet”: Similar framework to LeCun’98 but:
 - Bigger model (7 hidden layers, 650,000 units, 60,000,000 params)
 - More data (10^6 vs. 10^3 images)
 - GPU implementation (50x speedup over CPU)
 - Trained on two GPUs for a week
 - Better regularization for training (DropOut)

A. Krizhevsky, I. Sutskever, and G. Hinton, [ImageNet Classification with Deep Convolutional Neural Networks](#), NIPS 2012

Using CNN for Image Classification

AlexNet

→ “car”

Fixed input size: 224x224x3

ImageNet Challenge 2012

- Krizhevsky et al. -- **16.4% error (top-5)**
- Next best (non-convnet) – **26.2% error**

ImageNet Challenge 2012-2014

Best non-convnet in 2012: 26.2%

Team	Year	Place	Error (top-5)	External data
SuperVision – Toronto (7 layers)	2012	-	16.4%	no
SuperVision	2012	1st	15.3%	ImageNet 22k
Clarifai – NYU (7 layers)	2013	-	11.7%	no
Clarifai	2013	1st	11.2%	ImageNet 22k
VGG – Oxford (16 layers)	2014	2nd	7.32%	no
GoogLeNet (19 layers)	2014	1st	6.67%	no
<u>Human expert*</u>			5.1%	

Team	Method	Error (top-5)
DeepImage - Baidu	Data augmentation + multi GPU	5.33%
PReLU-nets - MSRA	Parametric ReLU + smart initialization	4.94%
BN-Inception ensemble - Google	Reducing internal covariate shift	4.82%

Understanding and Visualizing CNN

- Visualize input pattern using deconvnet
- Individual neuron activation
- Fooling CNNs

Map activation back to the input pixel space

- What input pattern originally caused a given activation in the feature maps?

Layer 1

Layer 1

Layer 2

Layer 2

Layer 3

Layer 4 and 5

Layer 4

Visualizing and Understanding Convolutional Networks [Zeiler and Fergus, ECCV 2014]

Layer 5

Occlusion Experiment

- Mask parts of input with occluding square
- Monitor output

Input image

$p(\text{True class})$

Most probable class

Input image

True Label: Car Wheel

$p(\text{True class})$

Most probable class

Input image

$p(\text{True class})$

Most probable class

Individual Neuron Activation

Individual Neuron Activation

Individual Neuron Activation

RCNN [Girshick et al. CVPR 2014]

Fooling CNNs

Take a correctly classified image (left image in both columns), and add a tiny distortion (middle) to fool the ConvNet with the resulting image (right).

What is going on?

- Recall gradient descent training: modify the weights to reduce classifier error

$$\mathbf{w} \leftarrow \mathbf{w} - \alpha \frac{\partial E}{\partial \mathbf{w}}$$

- Adversarial examples: modify the *image* to *increase* classifier error

$$\mathbf{x} \leftarrow \mathbf{x} + \alpha \frac{\partial E}{\partial \mathbf{x}}$$

Explaining and Harnessing Adversarial Examples [[Goodfellow ICLR 2015](#)]

<http://karpathy.github.io/2015/03/30/breaking-convnets/>

Fooling CNNs

1 State-of-the-art DNNs can recognize real images with high confidence

2 But DNNs are also easily fooled: images can be produced that are unrecognizable to humans, but DNNs believe with 99.99% certainty are natural objects

Deep Neural Networks are Easily Fooled: High Confidence Predictions for Unrecognizable Images [Nguyen et al. CVPR 2015]

Images that both CNN and Human can recognize

Deep Neural Networks are Easily Fooled: High Confidence Predictions for Unrecognizable Images [Nguyen et al. CVPR 2015]

Direct Encoding

Deep Neural Networks are Easily Fooled: High Confidence Predictions for
Unrecognizable Images [[Nguyen et al. CVPR 2015](#)]

Indirect Encoding

Deep Neural Networks are Easily Fooled: High Confidence Predictions for
Unrecognizable Images [[Nguyen et al. CVPR 2015](#)]

Beyond classification

- Detection
- Segmentation
- Regression
- Pose estimation
- Matching patches
- Synthesis

and many more...

R-CNN: Regions with CNN features

- Trained on ImageNet classification
- Finetune CNN on PASCAL

R-CNN: *Regions with CNN features*

1. Input image

2. Extract region proposals (~2k)

warped region

3. Compute CNN features

4. Classify regions

Labeling Pixels: Semantic Labels

Labeling Pixels: Edge Detection

CNN for Regression

CNN as a Similarity Measure for Matching

Stereo matching [[Zbontar and LeCun CVPR 2015](#)]
Compare patch [[Zagoruyko and Komodakis 2015](#)]

FaceNet [[Schroff et al. 2015](#)]

FlowNet [[Fischer et al 2015](#)]

Match ground and aerial images
[[Lin et al. CVPR 2015](#)]

CNN for Image Restoration/Enhancement

Super-resolution
[Dong et al. ECCV 2014]

Non-blind deconvolution
[Xu et al. NIPS 2014]

Non-uniform blur estimation
[Sun et al. CVPR 2015]

CNN for Image Generation

Chair Morphing

1

Transfer Learning

- Improvement of learning in a **new task** through the *transfer of knowledge* from a **related task** that has already been learned.
- Weight initialization for CNN

Learning and Transferring Mid-Level Image Representations using
Convolutional Neural Networks [Oquab et al. CVPR 2014]

Convolutional activation features

(a) LLC

(b) GIST

(c) DeCAF₁

(d) DeCAF₆

[Donahue et al. ICML 2013]

CNN Features off-the-shelf:
an Astounding Baseline for Recognition
[Razavian et al. 2014]

Timeline for different models

Timeline for different models

CNN packages

- Cuda-convnet (A. Krizhevsky, Google)
- Caffe (Y. Jia, Berkeley)
 - Replacement of deprecated Decaf
- Overfeat (NYU)
- Torch
- MatConvNet (A. Vedaldi, Oxford)

Resources

- <http://deeplearning.net/>
- <https://github.com/ChristosChristofidis/awesome-deep-learning>
- <http://cs231n.stanford.edu/syllabus.html>