

Neural Network Basics

Xiangyu Zhang

Megvii (Face++) Researcher

zhangxiangyu@megvii.com

Visual Recognition

A fundamental task in computer vision

- Classification
- Object Detection
- Semantic Segmentation
- Instance Segmentation
- Key point Detection
- VQA

...

Face++ 旷视

Why Recognition Difficult?

Pose

Occlusion

Multiple
Objects

Inter-class
Similarity

Face++ 旷视

Any Silver Bullet?

- Deep Neural Networks

Face++ 旷视

Outline

- Neural Network Basics
- Architecture Design

PART 1: Neural Network Basics

- Motivation
- Deep neural networks
- Convolutional Neural Networks (CNNs)

PART 1: Neural Network Basics

- Motivation
- Deep neural networks
- Convolutional Neural Networks (CNNs)

Features for Recognition

**Ideal
Feature
Extractor**

- window, top-left
- clock, top-middle
- shelf, left
- drawing,middle
- statue, bottom left
- ...
- hat, bottom right

Face++ 旷视

Nonlinear Features vs. Linear Classifiers

Feature extractor should be nonlinear!

Face++ 旷视

Learning Non-Linear Features

- Q: which class of non-linear functions shall we consider?

Face++ 旷视

Shallow or Deep

Given a dictionary of simple non-linear functions: g_1, \dots, g_n

Proposal #1: linear combination $f(x) \approx \sum_j g_j$

Shallow

Proposal #2: composition $f(x) \approx g_1(g_2(\dots g_n(x) \dots))$

Deep

Face++ 旷视

Linear Combination

- Kernel learning
- Boosting
- ...

Drawbacks:

Exponential number of templates required!

Face++ 旷视

Composition

Concepts Reuse in Deep Learning

Concepts Reuse in Deep Learning (cont'd)

Concepts Reuse in Deep Learning (cont'd)

Deep Learning Framework

A problem:

Optimization is difficult: non-convex, non-linear system

Deep Learning Framework (cont'd)

Solution #1: freeze first N-1 layer (engineer the features)
It makes it **shallow!**

Deep Learning Framework (cont'd)

Q: What's the feature extractor? And what's the classifier?

A: No distinction, end-to-end learning!

Face++ 旷视

Summary: Key Ideas of Deep Learning

- ❖ We need nonlinear system
- ❖ We need to learn it from data
- ❖ Build feature hierarchies (function composition)
- ❖ End-to-end learning

PART 1: Neural Network Basics

- Motivation
- Deep neural networks
- Convolutional Neural Networks (CNNs)

How to Build Deep Network?

“Neuron” or “Layer” Design

Shallow Cases

- Linear Case:
- SVM

Input: $\mathbf{x} \in R^D$

Binary label: $y \in \{-1, +1\}$

Parameters: $\mathbf{w} \in R^D$

Output prediction: $\mathbf{w}^T \mathbf{x}$

Loss: $L = \frac{1}{2} \|\mathbf{w}\|^2 + \lambda \max [0, 1 - \mathbf{w}^T \mathbf{x} y]$

Shallow Cases (cont'd)

- Linear Case:
- Logistic Regression

Input: $\mathbf{x} \in R^D$

Binary label: $y \in [-1, +1]$

Parameters: $\mathbf{w} \in R^D$

Output prediction: $p(y=1|\mathbf{x}) = \frac{1}{1+e^{-\mathbf{w}^T \mathbf{x}}}$

Loss: $L = \frac{1}{2} \|\mathbf{w}\|^2 + \lambda \log(1 + \exp(-\mathbf{w}^T \mathbf{x} y))$

Neuron Design

Single Neuron:

Linear Projection +
Nonlinear Activation

Face++ 旷视

Deep Neuron Network

Face++ 旷视

Deep Neural Network (cont'd)

How to determine the parameters?

Gradient-based Training

- For each iteration:
 1. Forward Propagation
 2. Backward Propagation
 3. Update Parameters (Optimization)

Forward Propagation (FPROP)

This is the typical processing at test time. At training time, we need to compute an error measure and tune the parameters to decrease the error.

For instance,

$$\hat{y}_i = p(\text{class} = i | \mathbf{x}) = \frac{e^{W_{3i}\mathbf{h}_2 + b_{3i}}}{\sum_k e^{W_{3k}\mathbf{h}_2 + b_{3k}}}$$

Loss Function

Q: how to tune the parameters to decrease the loss?

A: If loss is (a.e.) differentiable we can compute gradients. We can use chain-rule, a.k.a. **back-propagation**, to compute the gradients w.r.t. parameters at the lower layers.

Backward Propagation (BPROP)

Given $\frac{\partial L}{\partial \hat{y}}$ and assuming the Jacobian of each module is easy to compute, then we have:

$$\frac{\partial L}{\partial \theta_3} = (\hat{y} - y) \ h_2' \quad \frac{\partial L}{\partial \theta_2} = (\hat{y} - y) \ h_1'$$

Backward Propagation (BPROP) (cont'd)

$$\frac{\partial L}{\partial \theta_2} = \frac{\partial L}{\partial \mathbf{h}_2} \frac{\partial \mathbf{h}_2}{\partial \theta_2}$$

$$\frac{\partial L}{\partial \mathbf{h}_1} = \frac{\partial L}{\partial \mathbf{h}_2} \frac{\partial \mathbf{h}_2}{\partial \mathbf{h}_1}$$

Face++ 旷视

Backward Propagation (BPROP) (cont'd)

$$\frac{\partial L}{\partial \theta_1} = \frac{\partial L}{\partial h_1} \frac{\partial h_1}{\partial \theta_1}$$

Face++ 旷视

Optimization

- Stochastic Gradient Descent (on mini-batches):

$$\theta \leftarrow \theta - \eta \frac{\partial L}{\partial \theta}, \eta \in R$$

- Stochastic Gradient Descent with Momentum:

$$\begin{aligned}\theta &\leftarrow \theta - \eta \Delta \\ \Delta &\leftarrow 0.9 \Delta + \frac{\partial L}{\partial \theta}\end{aligned}$$

Summary: Key Ideas of Deep Neural Networks

- Neural Net = stack of feature detectors
- F-Prop / B-Prop
- Learning by SGD

PART 1: Neural Network Basics

- Motivation
- Deep neural networks
- **Convolutional Neural Networks (CNNs)**

Deep Neural Networks on Images

- How to apply a neural network on 2D or 3D inputs?

Fully-connected Net

Face++ 旷视

Locally-connected Net

Face++ 旷视

STATIONARITY?

Statistics are similar at different locations (translation invariance)

Example: 1000x1000 image
1M hidden units
Filter size: 10x10
100M parameters

Filter/Kernel/Receptive field:
input patch which the hidden unit is connected to.

Convolutional Net

Share the same parameters across
different locations:
Convolutions with learned kernels

Face++ 旷视

Convolutional Net (cont'd)

Face++ 旷视

Convolutional Net (cont'd)

Face++ 旷视

Convolutional Net (cont'd)

Face++ 旷视

Convolutional Layer

Convolutional Layer (cont'd)

Summary: Key Ideas of Convolutional Nets

- A standard neural net applied to images:
 - scales quadratically with the size of the input
 - does not leverage stationarity
- Solution:
 - connect each hidden unit to a small patch of the input
 - share the weight across hidden units
- This is called: **convolutional network.**

Other Layers

- Over the years, some new modules have proven to be very effective when plugged into conv-nets:

- **Pooling** (average, L2, max)

$$h_{i+1, x, y} = \max_{(j, k) \in N(x, y)} h_{i, j, k}$$

- **Local Contrast Normalization** (over space / features)

$$h_{i+1, x, y} = \frac{h_{i, x, y} - m_{i, x, y}}{\sigma_{i, x, y}}$$

Pooling Layer

Face++ 旷视

By “**pooling**” (e.g., taking max) filter responses at different locations we gain robustness to the exact spatial location of features.

$$h_{i+1, x, y} = \max_{(j, k) \in N(x, y)} h_{i, j, k}$$

Pooling Layer

Face++ 旷视

Local Contrast Normalization Layer

$$h_{i+1,x,y} = \frac{h_{i,x,y} - m_{i,N(x,y)}}{\sigma_{i,N(x,y)}}$$

Performed also across features
and in the higher layers.

Effects:

- improves invariance
- improves optimization
- increases sparsity

Typical Architecture

Face++ 旷视

Typical Architecture (cont'd)

Face++ 旷视

Conv Architecture Example (AlexNet)

Convolutional Nets: Training

- All layers are differentiable (a.e.). We can use standard back-propagation.
- Algorithm:

Given a small mini-batch

1. F-PROP
2. B-PROP
3. PARAMETER UPDATE

Summary: Key Ideas of Conv Nets

- Conv. Nets have special layers like:
 - – pooling, and
 - – local contrast normalization
 - Back-propagation can still be applied.
- These layers are useful to:
 - – reduce computational burden
 - – increase invariance
 - – ease the optimization

PART 2: Architecture Design

- Overview
- Structure design
- Layer design
- Architecture for special tasks

PART 2: Architecture Design

- Overview
- Structure design
- Layer design
- Architecture for special tasks

Architecture Design

- What?
 - Network topology
 - Layer functions
 - Hyper-parameters
 - Optimization algorithms
- ...
 - Why?
 - Difficult to determine the optimal structures
 - Requirements of different applications, datasets or limitations

Architecture Design (cont'd)

- How?
 - Manually
 - Automatically
 - Objective
 - Representation capability
 - Robustness, anti-overfitting
 - Computation or parameter efficiency
 - Ease of optimization
- ...

More accuracy,
less complexity

PART 2: Architecture Design

- Overview
- **Structure design**
- Layer design
- Architecture for special tasks

Benchmark: ImageNet Dataset

- 1K classes (for ILSVRC competition)
- 1.2M+ training images, 50K validation images, 100K test images
- ILSVRC competition

Difficulty

- Fine-grained classes
- Large variation
- Costly training

Face++ 旷视

8x Nvidia K40 GPU
Still take 20~30 days!

on

Recent Nets – ImageNet Classification Scores

AlexNet

Face++ 旷视

Krizhevsky A, Sutskever I, Hinton G E. Imagenet classification with deep convolutional neural networks

VGGNet

Simonyan K, Zisserman A. Very deep convolutional networks for large-scale image recognition

Face++ 旷视

ConvNet Configuration					
A	A-LRN	B	C	D	E
11 weight layers	11 weight layers	13 weight layers	16 weight layers	16 weight layers	19 weight layers
input (224×224 RGB image)					
conv3-64 LRN	conv3-64 LRN	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64
maxpool					
conv3-128	conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128
maxpool					
conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256 conv1-256	conv3-256 conv3-256 conv3-256	conv3-256 conv3-256 conv3-256
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512
maxpool					
FC-4096					
FC-4096					
FC-1000					
soft-max					

GoogleNet

Deep Residual Network

- Easy to optimize
- Enable very deep structures
 - Over 100 layers for ImageNet model

Deep Residual Network (cont'd)

- “Bottleneck” design
- Increasing depth, less complexity

Xception

ResNeXt

ShuffleNet

Densely Connected Convolutional Networks

Huang G, Liu Z, Weinberger K Q, et al. Densely connected convolutional networks

Face++ 旷视

Squeeze-and-Excitation Networks

Hu J, Shen L, Sun G. Squeeze-and-Excitation Networks

Summary: Ideas of Structure Design

- Deeper and wider
- Ease of optimization
- Multi-path design
- Residual path
- Sparse connection

PART 2: Architecture Design

- Overview
- Structure design
- Layer design
- Architecture for special tasks

Spatial Pyramid Pooling

Batch Normalization

Input: Values of x over a mini-batch: $\mathcal{B} = \{x_1 \dots m\}$;
Parameters to be learned: γ, β

Output: $\{y_i = \text{BN}_{\gamma, \beta}(x_i)\}$

$$\mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^m x_i \quad // \text{mini-batch mean}$$

$$\sigma_{\mathcal{B}}^2 \leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \quad // \text{mini-batch variance}$$

$$\hat{x}_i \leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \quad // \text{normalize}$$

$$y_i \leftarrow \gamma \hat{x}_i + \beta \equiv \text{BN}_{\gamma, \beta}(x_i) \quad // \text{scale and shift}$$

Parametric Rectifiers

Bilinear CNNs

PART 2: Architecture Design

- Overview
- Structure design
- Layer design
- Architecture for special tasks

Deepface

Face⁺⁺ 旷视

Taigman Y, Yang M, Ranzato M A, et al. Deepface: Closing the gap to human-level performance in face verification

Global Convolutional Networks

Hourglass Networks

Summary: Trends on Architecture Design

- Effectiveness and efficiency
- Task & data specific
- ML & optimization perspective
- Insight & motivation driven
- Neural architecture search

Thanks

Face++ 旷视