

Master in Computer Vision Barcelona

[<http://pagines.uab.cat/mcv/>]

Xavier Giro-i-Nieto

 [@DocXavi](https://twitter.com/DocXavi)
 xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya

Module 6 - Day 8 - Lecture 2 The Transformer in Vision 31th March 2022

UNIVERSITAT POLITÈCNICA
DE CATALUNYA

Outline

1. Vision Transformer (ViT)
2. Beyond ViT

The Transformer for Vision: ViT

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings**
 - c. Class embedding
 - d. Receptive field
 - e. Performance
2. Beyond ViT

The Transformer for Vision

@whats_ai

The Transformer for Vision: ViT

Linear projection of Flattened Patches

The Transformer for Vision

...

Consider the case of patches of 16×16 pixels and their embedding size of $D=768$, as in ViT-Base. How could the linear layer be implemented with a convolutional layer?

The Transformer for Vision

...

Consider the case of patches of 16×16 pixels and their embedding size of $D=768$, as in ViT-Base. How could the linear layer be implemented with a convolutional layer?

Image
3x3 patches
(grayscale)

2D Convolutional layer

768 filters
Kernel size = 16×16
Stride = 16×16

Patch
embeddings

The Transformer for Vision

Yann LeCun
@ylecun

...

Wondering why the first layer of some recent DL architectures for vision are called
"linear embedding of 16x16 non-overlapping patches"
instead of
"Convolutional layer with 16x16 kernels and 16x16 stride"

???

[Tradueix el tuit](#)

11:32 p. m. · 6 de maig de 2021 · Twitter for Android

The Transformer for Vision

Observation: Fully connected neurons could be implemented as convolutional ones.

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings**
 - c. Class embedding
 - d. Receptive field
 - e. Performance

Position Embeddings

#ViT Dosovitskiy, Alexey, Lucas Beyer, Alexander Kolesnikov, Dirk Weissenborn, Xiaohua Zhai, Thomas Unterthiner, Mostafa Dehghani et al. ["An image is worth 16x16 words: Transformers for image recognition at scale."](#) ICLR 2021. [\[blog\]](#) [\[code\]](#) [\[video by Yannic Kilcher\]](#)

Position embeddings

The model learns to encode the relative position between patches.

Each position embedding is most similar to others in the same row and column, indicating that the model has recovered the grid structure of the original images.

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings
 - c. **Class embedding**
 - d. Receptive field
 - e. Performance

Class embedding

[class] is a special learnable embedding added in front of every input example.

It triggers the class prediction.

Class embedding

Why does the ViT not have a decoder in its architecture ?

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings
 - c. Class embedding
 - d. **Receptive field**
 - e. Performance

Receptive field

Average spatial distance between one element attending to another for each transformer block:

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings
 - c. Class embedding
 - d. Receptive field
 - e. **Performance**

Performance: Accuracy

Worse performance than CNN (BiT) with ImageNet data only.

Slight improvement over CNN (BiT) when very large amounts of training data available.

#**BiT** Kolesnikov, Alexander, Lucas Beyer, Xiaohua Zhai, Joan Puigcerver, Jessica Yung, Sylvain Gelly, and Neil Houlsby. ["Big transfer \(bit\): General visual representation learning."](#) ECCV 2020.

#**ViT** Dosovitskiy, Alexey, Lucas Beyer, Alexander Kolesnikov, Dirk Weissenborn, Xiaohua Zhai, Thomas Unterthiner, Mostafa Dehghani et al. ["An image is worth 16x16 words: Transformers for image recognition at scale."](#) ICLR 2021. [\[blog\]](#) [\[code\]](#) [\[video by Yannic Kilcher\]](#)

Performance: Computation

Requires less training computation than comparable CNN (BiT).

#**BiT** Kolesnikov, Alexander, Lucas Beyer, Xiaohua Zhai, Joan Puigcerver, Jessica Yung, Sylvain Gelly, and Neil Houlsby. "[Big transfer \(bit\): General visual representation learning.](#)" ECCV 2020.

#**ViT** Dosovitskiy, Alexey, Lucas Beyer, Alexander Kolesnikov, Dirk Weissenborn, Xiaohua Zhai, Thomas Unterthiner, Mostafa Dehghani et al. "[An image is worth 16x16 words: Transformers for image recognition at scale.](#)" ICLR 2021. [[blog](#)] [[code](#)] [[video by Yannic Kilcher](#)]

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings
 - c. Class embedding
 - d. Receptive field
 - e. Performance
2. **Beyond ViT**
3. Is attention all we need ?

Data-efficient Transformer (DeiT)

Distillation token that aims at predicting the label estimated by a teacher CNN. This allows introducing the convolutional bias in ViT.

Shifted WINdow (SWIN) Self-Attention (SA)

Less computation by self-attenting only in local windows (in grey).

Hierarchical ViT Backbone

Hierarchical features maps by merging image patches (in red) across layers.

Non-Hierarchical ViT Backbone

Multi-scale detection by building a **feature pyramid** from only the last, large stride (16) feature map of the plain backbone.

hierarchical backbone, w/ FPN

plain backbone, w/ simple feature pyramid

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings
 - c. Class embedding
 - d. Receptive field
 - e. Performance
2. **Beyond ViT**
3. Is attention all we need ?

Object Detection

- Object detection formulated as a set prediction problem.
- DETR infers a fixed-size amount of predictions.
- Comparable performance to Faster R-CNN.

#DETR Carion, Nicolas, Francisco Massa, Gabriel Synnaeve, Nicolas Usunier, Alexander Kirillov, and Sergey Zagoruyko.
"End-to-End Object Detection with Transformers." ECCV 2020. [\[code\]](#) [\[colab\]](#)

Object Detection

- During training, bipartite matching uniquely assigns predictions with ground truth boxes.
- Prediction with no match should yield a “no object” (\emptyset) class prediction.

Is attention (or convolutions) all we need ?

“In this paper we show that while convolutions and attention are both sufficient for good performance, neither of them are necessary.”

#MLP-Mixer Ilya Tolstikhin, Neil Houlsby, Alexander Kolesnikov, Lucas Beyer, Xiaohua Zhai, Thomas Unterthiner, Jessica Yung, Daniel Keysers, Jakob Uszkoreit, Mario Lucic, Alexey Dosovitskiy, “[MLP-Mixer: An all-MLP Architecture for Vision](#)”. NeurIPS 2021. [\[tweet\]](#) [\[video by Yannic Kilcher\]](#)

Is attention (or convolutions) all we need ?

Two types of MLP Layers:

- **MLP 1:** Applied independently to image patches (i.e. “mixing” the per-location features”)
- **MLP 2:** applied across patches (i.e. “mixing spatial information”).

#MLP-Mixer Ilya Tolstikhin, Neil Houlsby, Alexander Kolesnikov, Lucas Beyer, Xiaohua Zhai, Thomas Unterthiner, Jessica Yung, Daniel Keysers, Jakob Uszkoreit, Mario Lucic, Alexey Dosovitskiy, [“MLP-Mixer: An all-MLP Architecture for Vision”](#). NeurIPS 2021. [\[tweet\]](#) [\[video by Yannic Kilcher\]](#) [\[code\]](#)

Is attention (or convolutions) all we need ?

Computation efficiency (train)

Training data efficiency

#MLP-Mixer Ilya Tolstikhin, Neil Houlsby, Alexander Kolesnikov, Lucas Beyer, Xiaohua Zhai, Thomas Unterthiner, Jessica Yung, Daniel Keysers, Jakob Uszkoreit, Mario Lucic, Alexey Dosovitskiy, [“MLP-Mixer: An all-MLP Architecture for Vision”](#). NeurIPS 2021. [\[tweet\]](#) [\[video by Yannic Kilcher\]](#)

Is attention (or convolutions) all we need ?

♥ A Alfredo Canzani i 5 més els agrada

 Yann LeCun
@ylecun

...
...

Well, not *actually* conv free.
1st layer: "Per-patch fully-connected" == "conv layer with 16x16 kernels and 16x16 stride"
other layers: "MLP-Mixer" == "conv layer with 1x1 kernels"
[Tradueix el tuit](#)

 Neil Houlsby @neilhoulsby · 5 de maig
New paper from Brain Zurich and Berlin!

We try a conv and attention free vision architecture: MLP-Mixer
(arxiv.org/abs/2105.01601)

Simple is good, so we went as minimalist as possible (just MLPs!) to see whether modern training methods & data is sufficient...
[Mostra el fil](#)

 Joan Serrà
@serrjoa

...
...

Conv1d is all you need.
[Tradueix el tuit](#)

7:52 a. m. · 7 de maig de 2021 · Twitter for iPhone

#MLP-Mixer Ilya Tolstikhin, Neil Houlsby, Alexander Kolesnikov, Lucas Beyer, Xiaohua Zhai, Thomas Unterthiner, Jessica Yung, Daniel Keysers, Jakob Uszkoreit, Mario Lucic, Alexey Dosovitskiy, "[MLP-Mixer: An all-MLP Architecture for Vision](#)". NeurIPS 2021. [\[tweet\]](#) [\[video by Yannic Kilcher\]](#)

Is attention all we need ?

Is attention all we need ?

Gradually “modernize” a standard ResNet towards the design of ViT.

Outline

1. Vision Transformer (ViT)
 - a. Tokenization
 - b. Position embeddings
 - c. Class embedding
 - d. Receptive field
 - e. Performance
2. Beyond ViT

Software

Ross Wightman
@wightmanr

Quite a few of the latest vision transformer variants derive from the timm [#PyTorch](#) impl of the original ViT models. Key benefit, it's really easy to add back to timm. Recently joining ViT and DeiT models are TNT, PiT, and Swin!

[Tradueix el tuit](#)

[rwrightman/pytorch-image-models](#)
PyTorch image models, scripts, pretrained weights --
ResNet, ResNeXT, EfficientNet, EfficientNetV2, NFNet, ...
[🔗 github.com](#)

9:35 p. m. · 13 d'abr. de 2021 · Twitter Web App

30 Retuits **3** Tuits amb cita **189** Agradaments

Learn more

Learn more

- Paper with code: [Twitter thread about ViT \(2022\)](#)
- [IAML Distill Blog: Transformers in Vision \(2021\)](#)
- Touvron, Hugo, Matthieu Cord, Alaaeldin El-Nouby, Jakob Verbeek, and Hervé Jégou. "[Three things everyone should know about Vision Transformers.](#)" arXiv preprint arXiv:2203.09795 (2022).
- [Tutorial: Fine-Tune ViT for Image Classification with 😊 Transformers \(2022\).](#)

Learn more

Ismael Elisi, "Transformers and its use in computer vision" (TUM 2021)

Questions ?

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is this going to be on the test?"

Translation: "Tell us what's going to be on the test."

"Is grading going to be curved?"

Translation: "Can I do a mediocre job and still get an A?"

The Transformer for Vision: So-ViT

The Transformer for Vision: Lambda Networks

Figure 1: Comparison between attention and lambda layers. (Left) An example of 3 queries and their local contexts within a global context. (Middle) The attention operation associates each query with an attention distribution over its context. (Right) The lambda layer transforms each context into a linear function lambda that is applied to the corresponding query.

The Transformer for Vision: HaloNet

Figure 1. **HaloNet local self-attention architecture:** The different stages of blocked local attention for a $[4, 4, c]$ image, block size $b = 2$, and halo $h = 1$. The image is first blocked into non-overlapping $[2, 2, c]$ images from which the queries are computed. The subsequent haloing step then extracts a $[4, 4, c]$ memory around each of the blocks which linearly transform to keys and values. The spatial dimensions after attention are the same as the queries.

The Transformer for Vision: Bottleneck

Figure 1: **Left:** A ResNet Bottleneck Block, **Right:** A Bottleneck Transformer (BoT) block. The only difference is the replacement of the spatial 3×3 convolution layer with Multi-Head Self-Attention (MHSA). The structure of the self-attention layer is described in Figure 4.

#BotNet Srinivas, Aravind, Tsung-Yi Lin, Niki Parmar, Jonathon Shlens, Pieter Abbeel, and Ashish Vaswani. "[Bottleneck transformers for visual recognition.](#)" arXiv preprint arXiv:2101.11605 (2021).

The Transformer for Vision: DeepViT

The Transformer for Vision: ConViT

The Transformer for Vision: Segmentation

#UNETR Ali Hatamizadeh, Dong Yang, Holger Roth, Daguang Xu, "[UNETR: Transformers for 3D Medical Image Segmentation](#)" arXiv 2021

The Transformer for Vision: Segmentation

Fig. 1: Overview of the framework. (a) schematic of the Transformer layer; (b) architecture of the proposed TransUNet.

The Transformer for Vision: Segmentation

The Transformer for Vision: High definition

The Transformer for Vision: Monocular Depth

Figure 1: The overview of the proposed TransDepth. The symbols \odot and \oplus denote concatenation and addition operations, respectively. AG is short for attention gate.

The Transformer for Vision: Retrieval

x

ResNet

Gradual upsampling

Query y

The Transformer for Vision: Generative models

The model takes as input a set of observed pixel locations and values ($\{(\mathbf{x}_k, \mathbf{v}_k)\}$) and can then predict the value distribution for any query position \mathbf{x} .

The Transformer for Vision: Multimodal

VATT

The Transformer for Vision: Perceiver

The Transformer for Vision: Perceiver

Aran Komatsuzaki

@arankomatsuzaki

...

En resposta a [@arankomatsuzaki](#)

Ben Wang compared FLOPs for each method and found there's a huge gap. The gap of perf-computes efficiency btw ViT and Resnet closed after a huge amount of computes according to ViT paper, but it may take even more for Perceiver (plus memory concern) assuming that's even possible.

[Tradueix el tuit](#)

Network	FLOP	Accuracy
RN50	3.8G	76.9/79.3%
ViT	>33.9/99.2G	77.9%
Perceiver	>339G	76.4%

7:00 a. m. · 5 de març de 2021 · Twitter Web App

The Transformer for Vision: VisFormer

Figure 1. The transition process that starts with DeiT and ends with ResNet-50. To save space, we only show three important steps, that is, (i) replacing the patch flattening module with step-wise patch embedding (elaborated in Section 3.3.2), (ii) introducing the stage-wise design (in Section 3.3.3), and (iii) replacing the self-attention module with convolution (Section 3.3.7). The upper-right area shows a relatively minor modification, inserting 3×3 convolution (Section 3.3.5). The lower-right area compares the receptive fields of a 3×3 convolution and self-attention. This figure is best viewed in color.

The Transformer for Vision: Self-supervised

The Transformer for Vision: Feature Pyramid

(a) Feature Pyramid

■■■ **Self-transformer**

(b) Feature Pyramid Transformer

■■■ **Grounding transformer**

(c) Transformed Feature Pyramid

■■■ **Rendering transformer**

The Transformer for Vision: PVT

(a) CNNs: VGG [41], ResNet [15], etc.

(b) Vision Transformer [10]

(c) Pyramid Vision Transformer (ours)

The Transformer for Vision: PVT

Axial Attention

The Transformer for Vision: Segmentation

Pose estimation

Is attention all we need ?

