

Understanding What CNNs Learn

Credit: CS143 by James Tompkin

Training Neural Networks

- Build network architecture and define loss function
- Pick hyperparameters – learning rate, batch size
- Initialize weights + bias in each layer randomly
- While loss still decreasing
 - Shuffle training data
 - For each data point $i=1\dots n$ (*maybe as mini-batch*)
 - *Gradient descent*
 - Check validation set loss

“Epoch”

Stochastic Gradient Descent

Try to speed up processing with random training subsets

Loss will not always decrease (locally) as training data point is random, but converges over time.

Momentum

Gradient descent step size is weighted combination over time to dampen ping pong.

$$\boldsymbol{\theta}_{t+1} = \boldsymbol{\theta}_t - \gamma \left(\alpha \left[\frac{\partial L}{\partial \boldsymbol{\theta}} \right]_{t-1} + \left[\frac{\partial L}{\partial \boldsymbol{\theta}} \right]_t \right)$$

Regularization

- Penalize weights for simpler solution
 - Occam's razor

$$C = C_0 + \lambda \sum_w w^2,$$

- Dropout half of neurons for each minibatch
 - Forces robustness

When something is not working...

...how do I know what to do next?

The Nuts and Bolts of Building Applications using Deep Learning

- Andrew Ng - NIPS 2016
- <https://youtu.be/F1ka6a13S9I>

Bias/variance trade-off

"It takes surprisingly long time to grok bias and variance deeply, but people that understand bias and variance deeply are often able to drive very rapid progress." --Andrew Ng

Bias = accuracy

Variance = precision

Scott Fortmann-Roe

Go collect a dataset

- Most important thing:
 - Training data must represent target application!
- Take all your data
 - 60% training
 - 40% testing
 - 20% testing
 - 20% validation (or ‘development’)

Properties

- Human level error = 1%
- Training set error = 10%
- Test error = 10.4%

The Nuts and Bolts of Building Applications Using Deep Learning

My Neural Network isn't working! What should I do?

Created on Aug. 19, 2017, 5:56 p.m.

So you're developing the next great breakthrough in deep learning but you've hit an unfortunate setback: your neural network isn't working and you have no idea what to do. You go to your boss/supervisor but they don't know either - they are just as new to all of this as you - so what now?

Well luckily for you I'm here with a list of all the things you've probably done wrong and compiled from my own experiences implementing neural networks and supervising other students with their projects:

1. [You Forgot to Normalize Your Data](#)
2. [You Forgot to Check your Results](#)
3. [You Forgot to Preprocess Your Data](#)
4. [You Forgot to use any Regularization](#)
5. [You Used a too Large Batch Size](#)
6. [You Used an Incorrect Learning Rate](#)
7. [You Used the Wrong Activation Function on the Final Layer](#)
8. [Your Network contains Bad Gradients](#)
9. [You Initialized your Network Weights Incorrectly](#)
10. [You Used a Network that was too Deep](#)
11. [You Used the Wrong Number of Hidden Units](#)

Daniel Holden

Interpretation

Object Detectors Emerge in Deep Scene CNNs

Bolei Zhou, Aditya Khosla, Agata Lapedriza, Aude Oliva, Antonio Torralba

Massachusetts Institute of Technology

Class Activation Mapping (MAP)

$$S_c = \sum_k w_k^c \sum_{x,y} f_k(x,y) = \sum_{x,y} \sum_k w_k^c f_k(x,y).$$

How Objects are Represented in CNN?

CNN uses **distributed code** to represent objects.

Agrawal, et al. Analyzing the performance of multilayer neural networks for object recognition. ECCV, 2014
Szegedy, et al. Intriguing properties of neural networks. arXiv preprint arXiv:1312.6199, 2013.
Zeiler, M. et al. Visualizing and Understanding Convolutional Networks, ECCV 2014.

Estimating the Receptive Fields

Estimated receptive fields

pool1

conv3

pool5

Actual size of RF is much smaller than the theoretic size

Segmentation using the RF of Units

Places-CNN

ImageNet-CNN

pool1

pool2

conv4

pool5

More semantically meaningful

Annotating the Semantics of Units

Top ranked segmented images are cropped and sent to Amazon Turk for annotation.

Task 1

Word/Short description:

tower

Task 2

Mark (by clicking on them) the images which don't correspond to the short description you just wrote

Task 3

Which category does your short description mostly belong to?

- Scene (kitchen, corridor, street, beach, ...)
- Region or surface (road, grass, wall, floor, sky, ...)
- Object (bed, car, building, tree, ...)
- Object part (leg, head, wheel, roof, ...)
- Texture or material (striped, rugged, wooden, plastic, ...)
- Simple elements or colors (vertical line, curved line, color blue, ...)

Annotating the Semantics of Units

Pool5, unit 76; Label: ocean; Type: scene; Precision: 93%

Annotating the Semantics of Units

Pool5, unit 13; Label: Lamps; Type: object; Precision: 84%

Annotating the Semantics of Units

Pool5, unit 77; Label:legs; Type: object part; Precision: 96%

Annotating the Semantics of Units

Pool5, unit 112; Label: pool table; Type: object; Precision: 70%

Annotating the Semantics of Units

Pool5, unit 22; Label: dinner table; Type: scene; Precision: 60%

ImageNet vs. PlacesNet

<http://places2.csail.mit.edu/demo.html>

ImageNet

- ~1 mil object-level images over 1000 classes

PlacesNet

- ~1.8 million images from 365 scene categories (at most 5000 images per category).

Distribution of Semantic Types at Each Layer

Simple elements & colors

Object part

Object

Scene

Distribution of Semantic Types at Each Layer

Simple elements & colors

Object part

Object

Scene

Object detectors emerge within CNN trained to classify scenes, without any object supervision!

Interesting CNN properties

...or other ways to measure reception

<http://yosinski.com/deepvis>

What input to a neuron maximizes a class score?

To visualize the function of a specific unit in a neural network, we synthesize an input to that unit which causes high activation.

Neuron of choice i

An image of random noise x .

Repeat:

1. Forward propagate: compute activation $a_i(x)$
2. Back propagate: compute gradient at neuron $\partial a_i(x) / \partial x$
3. Add small amount of gradient back to noisy image.

What image maximizes a class score?

Flamingo

Pelican

Hartebeest

Billiard Table

Ground Beetle

Indian Cobra

Station Wagon

Black Swan

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

<http://yosinski.com/deepvis>

What image maximizes a class score?

Pirate Ship

Rocking Chair

Teddy Bear

Windsor Tie

Pitcher

Wow!

They just ‘fall out’!

Panda!

Panda

Gibbon class
gradient

Gibbon!

Adversarial example

Breaking 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).

Intriguing properties of neural networks [[Szegedy ICLR 2014](#)]

Breaking CNNs

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

A same set of
data points or
Experience

Local generalization:
Generalization power of
pattern recognition

Extreme generalization:
Generalization power
achieved via
abstraction and reasoning

The boy is holding a baseball bat.

Reconstructing images

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

Reconstructing images

Find an image such that:

- Its code is similar to a given code
- It “looks natural”
 - Neighboring pixels should look similar

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

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

Reconstructing images

original image

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

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

Reconstructing images

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

DeepDream

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

DeepDream

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.

"Admiral Dog!"

"The Pig-Snail"

"The Camel-Bird"

"The Dog-Fish"

DeepDream

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>

Style transfer

Neural Style

[*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>

Neural Style

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

Neural Style

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

style gram matrices

e.g.

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

$$G = V^T V$$

Neural Style

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)

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

match content

match style

Neural Style

make your own easily on deepart.io