

CS182/282A: Designing, Visualizing and Understanding Deep Neural Networks

John Canny

Spring 2019

Lecture 10: Visualization

Based on lecture by A. Karpathy

Last Time: Recurrent Neural Networks (RNNs)

Recurrent networks introduce cycles and a notion of time.

- They are designed to process sequences of data x_1, \dots, x_n and can produce sequences of outputs y_1, \dots, y_m .

Last Time: Recurrent Designs:

one to one

one to many

many to one

many to many

many to many

Last Time: Recurrent Neural Network Captioning

Convolutional Neural Network

Last Time: LSTMs

There are two recurrent nodes, c_i and h_i .

h_i plays the role of the output in the simple RNN, and is recurrent.

The the cell state c_i is the cell's *memory*, it undergoes no transform.

When we compose LSTMs into arrays, they look like this:

For stacked arrays, the hidden layers (h_i 's) become the inputs (x_i 's) for the layer above.

Figure courtesy Chris Olah <http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Last Time: Interpreting LSTM cells

```
#ifdef CONFIG_AUDITSYSCALL
static inline int audit_match_class_bits(int class, u32 *mask)
{
 int i;
 if (classes[class]) {
 for (i = 0; i < AUDIT_BITMASK_SIZE; i++)
 if (mask[i] & classes[class][i])
 return 0;
 }
 return 1;
}
```

code depth cell

Midterm

Monday 8am-9:30am (Berkeley time)

- CS182: in 145 Dwinelle (Here)
- CS282A: in 306 Soda Hall

Closed-book, one double-sided sheet of notes

Midterm Review Session

Thursday 5pm in Hearst Field Annex

No Sections on Monday Next Week

Visualizing Representations

Neural network activations can be represented as points in high-dimensional space, one dimension per neuron.

But can we construct low-dimensional, i.e. 2D representations, that capture similar structure?

i.e. a projection down to 2D such that points that are close in ND are also close in 2D, and points that are far away in ND are far in 2D?

Visualizing Representations

t-SNE visualization

[van der Maaten & Hinton]

Stochastic Neighbor Embedding:
Embed high-dimensional points so that
locally, pairwise distances are conserved.

i.e. similar things end up in similar places.
dissimilar things end up wherever

Right: Example embedding of MNIST digit
images (0-9) in 2D

t-SNE Embeddings

Generally does a better job of separating classes compared to PCA:

Clustering t-SNE data

A t-SNE embedding puts similar items close to each other in 2 or 3-D, but it doesn't cluster the data which is often a useful step.

Since the clusters are not “compact” (sphere-like), its best to use a density-based clustering like DBSCAN or HDBSCAN

t-SNE implementation

Fast Stochastic Neighbor Embedding
[van der Maaten 2013]

Aside: t-SNE is an iterative algorithm and expensive $O(N^2)$ for datasets with N points.

It's common to use an approximation (Barnes-Hut-SNE) which is $O(N \log N)$ and which can manage millions of points.

Visualizing CNN Representations

fc7 layer

4096-dimensional “code” for an image
(layer immediately before the classifier)

can collect the code for many images

t-SNE visualization:

two images are placed nearby if their CNN codes are close. See more:

<http://cs.stanford.edu/people/karpathy/cnnembed/>

Graying the black box: Understanding DQNs

Zahavy, Zrihem, Mannor 2016

Playing Atari with Deep Reinforcement Learning, Mnih et al. 2013

Graying the black box: Understanding DQNs

Zahavy, Zrihem, Mannor 2016

The embedding shows clustering of the *activations of the agent's policy network* for different frames of breakout.

Visualizing the network's “strategy”

Identify “policy bugs”: state clusters where the agent spends a very long time

(e.g. failing to hit the last few blocks over and over again for a very long time)

Understanding Learned CNN Models

What do ConvNets learn?

Multiple lines of attack:

- Visualize patches that maximally activate neurons
- Visualize the weights
- Visualize the representation space (e.g. with t-SNE)
- Occlusion experiments
- Deconv approaches (single backward pass)
- Optimization over image approaches (optimization)

AlexNet

Figure 4: Top regions for six pool_5 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).

*Rich feature hierarchies for accurate object detection and semantic segmentation – (R-CNN paper)
[Girshick, Donahue, Darrell, Malik, 2014]*

Visualize the filters/kernels (raw weights)

only interpretable on the first layer :(

Visualize the filters/kernels (raw weights)

you can still do it
for higher layers,
it's just not that
interesting

(these are taken
from ConvNetJS
CIFAR-10
demo)

Weights:

layer 1 weights

Weights:
() ()

layer 2 weights

Weights:
() ()

layer 3 weights

Javascript demos: ConvNetJS

<https://cs.stanford.edu/people/karpathy/convnetjs/>

[Classify MNIST digits with a Convolutional Neural Network](#)

[Classify CIFAR-10 with Convolutional Neural Network](#)

[Interactively classify toy 2-D data with a Neural Network](#)

[Interactively regress toy 1-D data](#)

[Train an MNIST digits Autoencoder](#)

[Reinforcement Learning with Deep Q Learning](#)

[Neural Network "paints" an image](#)

[Comparing SGD/Adagrad/Adadelta](#)

Javascript demos: TensorFlow Playground

<http://playground.tensorflow.org/>

ConvNet DeepVis

<http://yosinski.com/deepvis>

Not Javascript :(

YouTube video

<https://www.youtube.com/watch?v=AgkfIQ4IGaM>

(4min)

Occlusion experiments

[Zeiler & Fergus 2013]

(d) Classifier, probability
of correct class

(as a function of
the position of the
gray square in the
original image)

Occlusion experiments

[Zeiler & Fergus 2013]

(as a function of
the position of the
gray square in the
original image)

Saliency approaches (Network Centric)

Q: how can we compute the pixels that have the most effect on the class score?

Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps
Karen Simonyan, Andrea Vedaldi, Andrew Zisserman, 2014

Optimization to Image

i.e. generate an image that maximizes the class score

Optimization to Image

$$\arg \max_I S_c(I) - \lambda \|I\|_2^2$$

score for class c (before Softmax)

Generate an image that maximizes the class score

Optimization to Image

$$\arg \max_I S_c(I) - \lambda \|I\|_2^2$$

L2 regularization: Saliency maps for linear layers are just the layer weights.

Generate image that maximizes some class score?

Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps
Karen Simonyan, Andrea Vedaldi, Andrew Zisserman, 2014

Optimization to Image

1. feed in
zeros.

2. set the gradient of the scores vector to be $[0,0,\dots,1,\dots,0]$, then backprop to image

Optimization to Image

1. feed in zeros.

2. set the gradient of the scores vector to be $[0,0,\dots,1,\dots,0]$, then backprop to image
3. do a small “image update”
4. forward the image through the network.
5. go back to 2.

$$\arg \max_I [S_c(I) - \lambda \|I\|_2^2]$$

score for class c (before Softmax)

1. Generate images that maximize some class score:

dumbbell

cup

dalmatian

bell pepper

lemon

husky

Net is a slightly modified Alexnet

1. Generate images that maximize some class score:

washing machine

computer keyboard

kit fox

goose

ostrich

limousine

Net is a slightly modified Alexnet

Proposed 3 new regularizers beyond L_2

$$\arg \max_I S_c(I) - \lambda \|I\|_2^2$$

New Regularizers:

- Penalize high frequencies: Apply gaussian blur.
- Clip (zero) pixels with small norm using a threshold.
- Clip pixels with small contribution. Do this by **ablation**: set pixel activation to zero, measure change in output. Zero pixels if change is small.

[*Understanding Neural Networks Through Deep Visualization*, Yosinski et al. , 2015]

(AlexNet network)

<http://yosinski.com/deepvis>

Flamingo

Pelican

Hartebeest

Billiard Table

Ground Beetle

Indian Cobra

Station Wagon

Black Swan

Layer 8

Pirate Ship

Rocking Chair

Teddy Bear

Windsor Tie

Pitcher

Layer 7

Layer 4

Layer 3

Layer 2

Layer 1

Image-Centric Approaches

1. Feed image into net

Q: Which pixels are most important for the class output on a particular image?

2. Visualize the Data gradient:

(note that the gradient on data has
three color channels. Here they
visualize M, s.t.:

$$M = ?$$

$$M_{ij} = \max_c |w_{h(i,j,c)}|$$

(at each pixel take abs val, and max
over channels)

2. Visualize the Data gradient:

(note that the gradient on data has three color channels. Here they visualize M, s.t.:

$$M_{ij} = \max_c |w_{h(i,j,c)}|$$

(at each pixel take abs val, and max over channels)

Use **graphcut** for segmentation:

- Use a box to select the object
- Compute the max class score
- Construct an saliency map for the class
- Segment the saliency map

Finds the activating object in the image

We can in fact do this for arbitrary neurons along the ConvNet

Repeat:

1. Forward an image
2. Set activations in layer of interest to all zero, except for a 1.0 for a neuron of interest
3. Backprop to image
4. Do an “image update”

Deconv approaches

1. Feed image into net

2. Propagate activations backwards using a “deconvnet”:

“A deconvnet can be thought of as a convnet model that uses the same components (filtering, pooling) but in reverse, so instead of mapping pixels to features does the opposite”

[Visualizing and Understanding Convolutional Networks, Zeiler and Fergus 2013]

Deconv approaches

1. Feed image into net

2. Pick a layer, start from a given neuron, and propagate backwards:

3. Deconv:

**“Guided
backpropagation:”**
instead

Deconv/Guided Backprop Intuition

Neurons can have either *excitatory* or *inhibitory* inputs.

Excitatory inputs have positive influence on the output (positive gradient) while inhibitory inputs have negative influence (negative gradient).

e.g. for a Cat class, these features have positive influence:

- Round eyes, pointed ears, fur,...

While these have negative:

- Scales, fins, leaves,...

For visualizing the cat class, the excitatory inputs are more useful.

Deconv/guided backprop methods remove inhibitory inputs (negative gradient inputs).

Deconv approaches

[Visualizing and Understanding Convolutional Networks, Zeiler and Fergus 2013]

[Striving for Simplicity: The all convolutional net, Springenberg, Dosovitskiy, et al., 2015]

Backward pass for a ReLU (will be changed in Guided Backprop)

Deconv approaches

[Visualizing and Understanding Convolutional Networks, Zeiler and Fergus 2013]

[Striving for Simplicity: The all convolutional net, Springenberg, Dosovitskiy, et al., 2015]

c) activation: $f_i^{l+1} = \text{relu}(f_i^l) = \max(f_i^l, 0)$

backpropagation: $R_i^l = (\textcolor{red}{f_i^l > 0}) \cdot R_i^{l+1}$, where $R_i^{l+1} = \frac{\partial f^{out}}{\partial f_i^{l+1}}$

guided backpropagation: $R_i^l = (\textcolor{red}{f_i^l > 0}) \cdot (\textcolor{yellow}{R_i^{l+1} > 0}) \cdot R_i^{l+1}$

Deconv approaches

[Visualizing and Understanding Convolutional Networks, Zeiler and Fergus 2013]

[Striving for Simplicity: The all convolutional net, Springenberg, Dosovitskiy, et al., 2015]

c) activation: $f_i^{l+1} = \text{relu}(f_i^l) = \max(f_i^l, 0)$

backpropagation: $R_i^l = (\mathbf{f}_i^l > 0) \cdot R_i^{l+1}$, where $R_i^{l+1} = \frac{\partial f^{out}}{\partial f_i^{l+1}}$

backward 'deconvnet': $R_i^l = (\mathbf{R}_i^{l+1} > 0) \cdot R_i^{l+1}$

guided backpropagation: $R_i^l = (\mathbf{f}_i^l > 0) \cdot (\mathbf{R}_i^{l+1} > 0) \cdot R_i^{l+1}$

guided backpropagation

guided backpropagation

corresponding image crops

corresponding image crops

Visualization of patterns learned by the layer **conv6** (top) and layer **conv9** (bottom) of the network trained on ImageNet.

Each row corresponds to one filter.

The visualization using “guided backpropagation” is based on the top 10 image patches activating this filter taken from the ImageNet dataset.

[*Striving for Simplicity: The all convolutional net*, Springenberg, Dosovitskiy, et al., 2015]

Deconv approaches

[Visualizing and Understanding Convolutional Networks, Zeiler and Fergus 2013]

[Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps, Simonyan et al., 2014]

[Striving for Simplicity: The all convolutional net, Springenberg, Dosovitskiy, et al., 2015]

c) activation: $f_i^{l+1} = \text{relu}(f_i^l) = \max(f_i^l, 0)$

backpropagation: $R_i^l = (f_i^l > 0) \cdot R_i^{l+1}$, where $R_i^{l+1} = \frac{\partial f^{out}}{\partial f_i^{l+1}}$

backward 'deconvnet': $R_i^l = (R_i^{l+1} > 0) \cdot R_i^{l+1}$

guided backpropagation: $R_i^l = (f_i^l > 0) \cdot (R_i^{l+1} > 0) \cdot R_i^{l+1}$

Intuition:
Feature maps
shouldn't be
conditioned
on images

Visualizing arbitrary neurons along the way to the top...

Layer 1

Layer 2

Visualizing arbitrary neurons along the way to the top...

Visualizing
arbitrary
neurons along
the way to the
top...

Improving Diversity

[Nguyen et al 2016 Multifaceted Feature Visualization: Uncovering the Different Types of Features Learned By Each Neuron in Deep Neural Networks]

Reconstructions of multiple feature types (facets) recognized by the same “grocery store” neuron

Change initialization: project the training set images that maximally activate a neuron into a low-dimensional space (here, a 2D space via t-SNE), cluster the images via k-means, and average the n (here, 15) closest images to each cluster centroid to produce the initial image.

Improving Diversity

Nguyen et al 2016

[Multifaceted Feature Visualization: Uncovering the Different Types of Features Learned By Each Neuron in Deep Neural Networks]

Question: Given a CNN **code**, is it possible to reconstruct the original image?

Find an image such that:

- Its code is similar to a given code
- It “looks natural” (image prior regularization)

$$\mathbf{x}^* = \operatorname{argmin}_{\mathbf{x} \in \mathbb{R}^{H \times W \times C}} \ell(\Phi(\mathbf{x}), \Phi_0) + \lambda \mathcal{R}(\mathbf{x})$$

$$\ell(\Phi(\mathbf{x}), \Phi_0) = \|\Phi(\mathbf{x}) - \Phi_0\|^2$$

Understanding Deep Image Representations by Inverting Them
[Mahendran and Vedaldi, 2014]

original image

reconstructions
from the 1000
log probabilities
for ImageNet
(ILSVRC)
classes

Reconstructions from the representation after last last pooling layer (immediately before the first Fully Connected layer)

Reconstructions from intermediate layers

Multiple reconstructions. Images in quadrants all “look” the same to the CNN (same code)

Inverting Visual Representations with Convolutional Networks

(Another **code inversion** approach from [Dosovitskiy and Brox 2015])

- Requires no optimization “at test time”, directly trains the image reconstructor with Euclidean loss to the original true image.

$$W^* = \arg \min_W \sum_i \|x_i - f(\Phi(x_i), W)\|_2^2$$

i.e. directly train a network for the mapping: features \rightarrow image.

[Dosovitskiy and Brox 2015] Inverting feature maps:

HOG

SIFT

AlexNet-CONV3

AlexNet-FC8

[Dosovitskiy and Brox 2015]

Reconstruction from CONV5

Our-GAN

Our-simple

[20]

We can pose an optimization over the input image to maximize any class score.
That seems useful.

Question: Can we use this to “fool” ConvNets?

spoiler alert: yeah

[Intriguing properties of neural networks, Szegedy et al., 2013]

correct

+distort

ostrich

correct

+distort

ostrich

[Deep Neural Networks are Easily Fooled: High Confidence Predictions for Unrecognizable Images
Nguyen, Yosinski, Clune, 2014]

>99.6% confidences				
	robin	cheetah	armadillo	lesser panda
				
	centipede	peacock	jackfruit	bubble

[Deep Neural Networks are Easily Fooled: High Confidence Predictions for Unrecognizable Images
Nguyen, Yosinski, Clune, 2014]

>99.6%
confidences

EXPLAINING AND HARNESSING ADVERSARIAL EXAMPLES

[Goodfellow, Shlens & Szegedy, 2014]

“primary cause of neural networks’ vulnerability to adversarial perturbation is their **linear nature**“

In particular, this is not a problem with Deep Learning, and has little to do with ConvNets specifically. Same issue would come up with Neural Nets in any other modalities.

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

```
def objective_L2(dst):
 dst.diff[:] = dst.data

def make_step(net, step_size=1.5, end='inception_4c/output',
 jitter=32, clip=True, objective=objective_L2):
 '''Basic gradient ascent step.'''

 src = net.blobs['data'] # input image is stored in Net's 'data' blob
 dst = net.blobs[end]

 ox, oy = np.random.randint(-jitter, jitter+1, 2)
 src.data[0] = np.roll(np.roll(src.data[0], ox, -1), oy, -2) # apply jitter shift

 net.forward(end=end)
 objective(dst) # specify the optimization objective
 net.backward(start=end)
 g = src.diff[0]
 # apply normalized ascent step to the input image
 src.data[:] += step_size/np.abs(g).mean() * g

 src.data[0] = np.roll(np.roll(src.data[0], -ox, -1), -oy, -2) # unshift image

 if clip:
 bias = net.transformer.mean['data']
 src.data[:] = np.clip(src.data, -bias, 255-bias)
```

```
def objective_L2(dst):
 dst.diff[:] = dst.data
```

DeepDream: set $dx = x$:)

```
def make_step(net, step_size=1.5, end='inception_4c/output',
 jitter=32, clip=True, objective=objective_L2):
 '''Basic gradient ascent step.'''
```

```
src = net.blobs['data'] # input image is stored in Net's 'data' blob
dst = net.blobs[end]
```

```
ox, oy = np.random.randint(-jitter, jitter+1, 2)
src.data[0] = np.roll(np.roll(src.data[0], ox, -1), oy, -2) # apply jitter shift
```

```
net.forward(end=end)
objective(dst) # specify the optimization objective
net.backward(start=end)
```

```
g = src.diff[0]
# apply normalized ascent step to the input image
src.data[:] += step_size/np.abs(g).mean() * g
```


“image update”

```
src.data[0] = np.roll(np.roll(src.data[0], -ox, -1), -oy, -2) # unshift image
```

```
if clip:
 bias = net.transformer.mean['data']
 src.data[:] = np.clip(src.data, -bias, 255-bias)
```

jitter regularizer

inception_4c/output

DeepDream modifies the image in a way that “boosts” all activations, at any layer

this creates a feedback loop: e.g. any slightly detected dog face will be made more and more dog like over time

inception_4c/output

"Admiral Dog!"

"The Pig-Snail"

"The Camel-Bird"

"The Dog-Fish"

DeepDream modulates the image in a way that boosts all activations, at any layer

inception_3b/5x5_reduce

DeepDream modifies the image in a way that “boosts” all activations, at any layer

Bonus videos

Deep Dream Grocery Trip

<https://www.youtube.com/watch?v=DgPaCWJL7XI>

Deep Dreaming Fear & Loathing in Las Vegas: the Great San Francisco Acid Wave

<https://www.youtube.com/watch?v=oyxSerkkP4o>

NeuralStyle

[*A Neural Algorithm of Artistic Style* by Leon A. Gatys,
Alexander S. Ecker, and Matthias Bethge, 2015]

good implementation by Justin Johnson in Torch:

<https://github.com/jcjohnson/neural-style>

make your own easily on deepart.io

Step 1: Extract **content targets** (ConvNet activations of all layers for the given content image)

content activations

e.g.
at CONV5_1 layer we would have a [14x14x512] array of target activations

Step 2: Extract **style targets** (Gram matrices of ConvNet activations of all layers for the given style image)

style gram matrices

$$G = V^T V$$

e.g.

at CONV1 layer (with [224x224x64] activations) would give a [64x64] Gram matrix of all pairwise activation covariances (summed across spatial locations)

Step 3: Optimize over image to have:

- The **content** of the content image (activations match content)
- The **style** of the style image (Gram matrices of activations match style)

$$\mathcal{L}_{total}(\vec{p}, \vec{a}, \vec{x}) = \alpha \mathcal{L}_{content}(\vec{p}, \vec{x}) + \beta \mathcal{L}_{style}(\vec{a}, \vec{x})$$

(+Total Variation regularization (maybe))

FAST neural-style

run a webcam
demo in real
time:

[https://github.com/
jcjohnson/fast-neural-style](https://github.com/jcjohnson/fast-neural-style)

Fast Neural Style

Recall for **image code inversion**:

- Mahendran and Vedaldi 2014:
optimize over the image such that the compute code matches a target code.
- Dosovitskiy and Brox 2015:
train a new “inversion” network from code to image using image-image loss (e.g. L2)

Use the same idea to
transform Neural Style to
Fast Neural Style!

Fast Neural Style

Johnson et al. 2016

Can also think of this as a fixed discriminator in GAN that doesn't get trained...

Train this network

All of this is just “neural style loss”

Pros: SUPER FAST (no optimization); **Cons:** network is style-specific :(

or get the
PRISMA app:

Turn Every Photo into Art Using Artificial Intelligence

Prisma transforms your photos into works of art using the styles of famous artists: Van Gogh, Picasso, Levitan, as well as world famous ornaments and patterns. A unique combination of neural networks and artificial intelligence helps you turn memorable moments into timeless art pieces.

Summary

Visualize representations (e.g. t-SNE), use activations as feature vectors

CNNs:

- Visualize weights – easy
- Network-Centric Visualization
 - Optimize class score over the input – importance to regularize
- Image-Centric Visualization
 - Much easier to interpret – “localizes” activations to a real image
- Deconv approaches - guided backprop, use more info when you have it
- Initialization matters ! Can get good images from good initializations
- Full layers (codes) contain much more information and allow better image reconstruction.

Summary

Deep Dream: Feed back activations as gradients: hallucinate

Optimization for class output can be used to create “fooling images”

Neural Style transfer:

- Learn a classifier
- Take outputs from a given layer to evaluate content (code)
- Compute gram matrices from that layer to evaluate style
- Optimize images to match code and gram matrix