

Lecture: Introduction to Deep Learning

Juan Carlos Niebles and Ranjay Krishna
Stanford Vision and Learning Lab

Slides adapted from Justin Johnson

So far this quarter

Edge detection

K-Means

Mean-shift

Linear classifiers

$$f(x, W) = Wx$$

PCA / Eigenfaces

SIFT

10 numbers,
indicating class
scores

Image features

Current Research

ECCV 2016

(photo credit: Justin Johnson)

Current Research

ECCV 2016

(photo credit: Justin Johnson)

What are these things?

Why are they important?

Deep Learning

- Learning hierarchical representations from data
- End-to-end learning: raw inputs to predictions
- Can use a small set of simple tools to solve many problems
- Has led to rapid progress on many problems
- (**Very loosely!**) Inspired by the brain
- Today: 1 hour introduction to deep learning fundamentals
- To learn more take CS 231n in the Spring

Deep learning for many different problems

IMAGENET Large Scale Visual Recognition Challenge

Steel drum

The Image Classification Challenge:

1,000 object classes

1,431,167 images

Output:
Scale
T-shirt
Steel drum
Drumstick
Mud turtle

Output:
Scale
T-shirt
Giant panda
Drumstick
Mud turtle

Russakovsky et al. arXiv, 2014

IMAGENET Large Scale Visual Recognition Challenge

Year 2010

NEC-UIUC

Dense grid descriptor:
HOG, LBP

Coding: local coordinate,
super-vector

Pooling, SPM

Linear SVM

[Lin CVPR 2011]

Year 2012

SuperVision

[Krizhevsky NIPS 2012]

Year 2014

GoogLeNet VGG

[Szegedy arxiv 2014] [Simonyan arxiv 2014]

Year 2015

MSRA

Slide credit: CS 231n, Lecture 1, 2016

Revolution of Depth

Slide credit: Kaiming He, ICCV 2015

Revolution of Depth

Human benchmark from Russakovsky et al, "ImageNet Large Scale Visual Recognition Challenge", IJCV 2015

Slide credit: Kaiming He, ICCV 2015

Object Detection = What, and Where

Slide credit: Kaiming He, ICCV 2015

Deep Learning for Object Detection

Slide credit: Ross Girshick, ICCV 2015

Deep Learning for Object Detection

Object segmentation

Figure credit: Dai, He, and Sun, "Instance-aware Semantic Segmentation via Multi-task Network Cascades", CVPR 2016

Pose Estimation

Figure credit: Cao et al, "Realtime Multi-Person 2D Pose Estimation using Part Affinity Fields", arXiv 2016

Deep Learning for Image Captioning

"man in black shirt is playing guitar."

"construction worker in orange safety vest is working on road."

"two young girls are playing with lego toy."

"boy is doing backflip on wakeboard."

"girl in pink dress is jumping in air."

"black and white dog jumps over bar."

"young girl in pink shirt is swinging on swing."

"man in blue wetsuit is surfing on wave."

Figure credit: Karpathy and Fei-Fei, "Deep Visual-Semantic Alignments for Generating Image Descriptions", CVPR 2015

Dense Image Captioning

Figure credit: Johnson*, Karpathy*, and Fei-Fei, "DenseCap: Fully Convolutional Localization Networks for Dense Captioning", CVPR 2016

Visual Question Answering

What color are her eyes?
What is the mustache made of?

Is this person expecting company?
What is just under the tree?

How many slices of pizza are there?
Is this a vegetarian pizza?

Does it appear to be rainy?
Does this person have 20/20 vision?

Image

Q: Who is behind the batter?

- A: Catcher.
A: Umpire.
A: Fans.
A: Ball girl.

H: Catcher. ✓

M: Umpire. ✗

H: Catcher. ✓

M: Catcher. ✓

Q: What adorns the tops of the post?

- A: Gulls.
A: An eagle.
A: A crown.
A: A pretty sign.

H: Gulls. ✓

M: Gulls. ✓

H: Gulls. ✓

M: A crown. ✗

Q: How many cameras are in the photo?

- A: One.
A: Two.
A: Three.
A: Four.

H: Three. ✗

M: One. ✓

H: One. ✓

M: One. ✓

Multiple Choices
w/ Image w/o Image

Q: Why is there rope?

- A: To tie up the boats.
A: To tie up horses.
A: To hang people.
A: To hit tether balls.

H: To hit tether balls. ✗

M: To hang people. ✗

H: To tie up the boats. ✓

M: To hang people. ✗

Q: What kind of stuffed animal is shown?

- A: Teddy Bear.
A: Monkey.
A: Tiger.
A: Bunny rabbit.

H: Monkey. ✗

M: Teddy Bear. ✓

H: Teddy Bear. ✓

M: Teddy Bear. ✓

Q: What animal is being petted?

- A: A sheep.
A: Goat.
A: Alpaca.
A: Pig.

H: A sheep. ✓

M: A sheep. ✓

H: Goat. ✗

M: A sheep. ✓

Figure credit: Agrawal et al, "VQA: Visual Question Answering", ICCV 2015

Figure credit: Zhu et al, "Visual7W: Grounded Question Answering in Images", CVPR 2016

Image Super-Resolution

Figure credit: Ledig et al, "Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network", arXiv 2016

Generating Art

Figure credit: Gatys, Ecker, and Bethge, "Image Style Transfer using Convolutional Neural Networks", CVPR 2016

Figure credit: Mordvintsev, Olah, and Tyka, "Inceptionism: Going Deeper into Neural Networks", <https://research.googleblog.com/2015/06/inceptionism-going-deeper-into-neural.html>

Figure credit: Johnson, Alahi, and Fei-Fei: "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016, <https://github.com/cjohnson/fast-neural-style>

Outside Computer Vision

Machine Translation

Source	An admitting privilege is the right of a doctor to admit a patient to a hospital or a medical centre to carry out a diagnosis or a procedure, based on his status as a health care worker at a hospital.
Reference	Le privilège d'admission est le droit d'un médecin, en vertu de son statut de membre soignant d'un hôpital, d'admettre un patient dans un hôpital ou un centre médical afin d'y délivrer un diagnostic ou un traitement.
RNNenc-50	Un privilège d'admission est le droit d'un médecin de reconnaître un patient à l'hôpital ou un centre médical d'un diagnostic ou de prendre un diagnostic en fonction de son état de santé.
RNNsearch-50	Un privilège d'admission est le droit d'un médecin d'admettre un patient à un hôpital ou un centre médical pour effectuer un diagnostic ou une procédure, selon son statut de travailleur des soins de santé à l'hôpital.
Google Translate	Un privilège admettre est le droit d'un médecin d'admettre un patient dans un hôpital ou un centre médical pour effectuer un diagnostic ou une procédure, fondée sur sa situation en tant que travailleur de soins de santé dans un hôpital.

Figure credit: Bahdanau, Cho, and Bengio, "Neural Machine Translation by jointly learning to align and translate", ICLR 2015

Text Synthesis

Recurrent network with the Stiefel information for logistic regression methods Along with either of the algorithms previously (two or more skewprecision) is more similar to the model with the same average mismatched graph. Though this task is to be studied under the reward transform, such as (c) and (C) from the training set, based on target activities for articles a ? 2(6) and (4.3). The PHDPic (PDB) matrix of cav'va using the three relevant information contains for tieming measurements. Moreover, because of the therapist, the aim is to improve the score to the best patch randomly, but for each initially four data sets. As shown in Figure 11, it is more than 100 steps, we used ?? \to \infty with 1000

Figure credit: Sutskever, Martens, and Hinton, "Generating Text with Recurrent Neural Networks", ICML 2011

Speech Recognition

Figure credit: Amodei et al, "Deep Speech 2: End-to-End Speech Recognition in English and Mandarin", arXiv 2015

Speech Synthesis

Figure credit: van der Oord et al, "WaveNet: A Generative Model for Raw Audio", arXiv 2016,
<https://deepmind.com/blog/wavenet-generative-model-raw-audio/>

Deep Reinforcement Learning

Playing Atari games

Mnih et al, "Human-level control through deep reinforcement learning", Nature 2015

AlphaGo beats Lee Sedol

Silver et al, "Mastering the game of Go with deep neural networks and tree search", Nature 2016

Image credit:

<http://www.newyorker.com/tech/elements/alphago-lee-sedol-and-the-reassuring-future-of-humans-and-machines>

Outline

- Applications
- Motivation
- Supervised learning
- Gradient descent
- Backpropagation
- Convolutional Neural Networks

Outline

- Applications
- Motivation
- Supervised learning
- Gradient descent
- Backpropagation
- Convolutional Neural Networks

Recall: Image Classification

Write a function that maps **images** to **labels**
(also called **object recognition**)

$f(\text{apple}) = \text{"apple"}$

$f(\text{tomato}) = \text{"tomato"}$

$f(\text{cow}) = \text{"cow"}$

Dataset: ETH-80, by B. Leibe; Slide credit: L. Lazebnik

```
def predict(image):
 # *****
 return class_label
```

No obvious way to
implement this function!

Slide credit: CS 231n, Lecture 2, 2016

Recall: Image Classification

Data-driven approach:

1. Collect a dataset of images and labels
2. Use Machine Learning to train an image classifier
3. Evaluate the classifier on a withheld set of test images

```
def train(train_images, train_labels):  
 # build a model for images -> labels...  
 return model  
  
def predict(model, test_images):  
 # predict test_labels using the model...  
 return test_labels
```

Example training set

Slide credit: CS 231n, Lecture 2, 2016

Recall: Image Classification

Figure credit: D. Hoiem, L. Lazebnik

Recall: Image Classification

Figure credit: D. Hoiem, L. Lazebnik

Recall: Image Classification

Problem:

How do we know which features to use? We may need different features for each problem!

Figure credit: D. Hoiem, L. Lazebnik

Recall: Image Classification

Problem:

How do we know which features to use? We may need different features for each problem!

Solution:

Learn the features jointly with the classifier!

Figure credit: D. Hoiem, L. Lazebnik

Image Classification: Feature Learning

Image Classification: Deep Learning

Image Classification: Deep Learning

Models can learn **hierarchical** features

Figure credit: Zeiler and Fergus, "Visualizing and Understanding Convolutional Networks", ECCV 2014

Outline

- Applications
- Motivation
- **Supervised learning**
- Gradient descent
- Backpropagation
- Convolutional Neural Networks

Supervised Learning in 3 easy steps

How to learn models from data

Step 1:

Define Model

$$\hat{y} = f(x, w)$$

Supervised Learning in 3 easy steps

How to learn models from data

Step 1:

Define Model

$$\hat{y} = f(x, w)$$

Predicted output (image label) Model structure Input data (Image pixels) Model weights

The diagram illustrates the components of a supervised learning model equation. The equation is $\hat{y} = f(x, w)$. A red arrow points from the text "Define Model" to the entire equation. Another red arrow points from "Predicted output (image label)" to the term \hat{y} . A third red arrow points from "Model structure" to the function f . A fourth red arrow points from "Input data (Image pixels)" to the term x . A fifth red arrow points from "Model weights" to the term w .

Supervised learning

Example with an image with 4 pixels, and 3 classes (**cat/dog/ship**)

Supervised Learning in 3 easy steps

How to learn models from data

Step 1:

Define Model

Predicted output
(image label)

$$\hat{y} = f(x, w)$$

Model
structure

Input data
(Image pixels)

Model
weights

Step 2: Collect data

$$\{(x_i, y_i)\}_{i=1}^N$$

Training
input

True
output

Supervised Learning in 3 easy steps

How to learn models from data

Step 1:

Define Model

Predicted output
(image label)

$$\hat{y} = f(x, w)$$

Model structure Input data (Image pixels) Model weights

Step 2: Collect data

$$\{(x_i, y_i)\}_{i=1}^N$$

Training input

True output

Step 3: Learn the model

$$w^* = \arg \min_w \frac{1}{N} \sum_{i=1}^N \ell(f(x_i, w), y_i) + R(w)$$

Supervised Learning in 3 easy steps

How to learn models from data

Step 1:

Define Model

Predicted output
(image label)

$$\hat{y} = f(x, w)$$

Model structure Input data (Image pixels) Model weights

Step 2: Collect data

$$\{(x_i, y_i)\}_{i=1}^N$$

Training input

True output

Step 3: Learn the model

$$w^* = \arg \min_w \frac{1}{N} \sum_{i=1}^N \ell(f(x_i, w), y_i) + R(w)$$

Learned weights Minimize average loss over training set Predicted output Loss function: Measures “badness” of prediction Regularizer: Penalizes complex models

Supervised Learning: Linear regression

Sometimes called “Ridge Regression” with regularizer

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

$$R(W) = \lambda \|W\|_{fro}^2$$

Regularizer is Frobenius norm of matrix (sum of squares of entries)

Learning Problem

$$W^* = \arg \min_W \frac{1}{2N} \sum_{i=1}^N \|Wx_i - y\|_2^2 + \lambda \|W\|_{fro}^2$$

Supervised learning

Example with an image with 4 pixels, and 3 classes (**cat/dog/ship**)

Supervised Learning: Linear regression

Sometimes called “Ridge Regression” with regularizer

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

$$R(W) = \lambda \|W\|_{fro}^2$$

Regularizer is Frobenius norm of matrix (sum of squares of entries)

Learning Problem

$$W^* = \arg \min_W \frac{1}{2N} \sum_{i=1}^N \|Wx_i - y\|_2^2 + \lambda \|W\|_{fro}^2$$

Supervised Learning: Neural Network

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

New Model

$$f(x, W_1, W_2) = W_2 W_1 x$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

Model is **two** matrix
multiplies

Supervised Learning: Neural Network

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

New Model

$$f(x, W_1, W_2) = W_2 W_1 x$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

Model is **two** matrix
multiplies

Question: Is the new model “more powerful” than Linear Regression?
Can it represent any functions that Linear Regression cannot?

Supervised Learning: Neural Network

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

New Model

$$f(x, W_1, W_2) = W_2 W_1 x$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

Model is **two** matrix multiplies

Question: Is the new model “more powerful” than Linear Regression?
Can it represent any functions that Linear Regression cannot?

Answer: NO! We can write $W = W_2 W_1$
And recover Linear Regression

Supervised Learning: Neural Network

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

Neural Network

$$\cancel{f(x, W_1, W_2) = W_2 W_1 x}$$

$$f(x, W_1, W_2) = W_2 \sigma(W_1 x)$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

Model is **two** matrix multiplies, with an **elementwise nonlinearity**

$$\sigma : \mathbb{R}^H \rightarrow \mathbb{R}^H$$

Supervised Learning: Neural Network

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

Common nonlinearities:

$$\sigma(x) = \max(0, x)$$

Rectified Linear (ReLU)

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Logistic Sigmoid

Neural Network

$$\cancel{f(x, W_1, W_2) = W_2 W_1 x}$$

$$f(x, W_1, W_2) = W_2 \sigma(W_1 x)$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

Model is **two** matrix multiplies, with an **elementwise nonlinearity**

$$\sigma : \mathbb{R}^H \rightarrow \mathbb{R}^H$$

Supervised Learning: Neural Network

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Input and output are vectors

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

Linear Regression

$$f(x, W) = Wx$$

$$W \in \mathbb{R}^{D_{out} \times D_{in}}$$

Model is just a matrix multiply

Common nonlinearities:

$$\sigma(x) = \max(0, x)$$

Rectified Linear (ReLU)

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Logistic Sigmoid

Neural Network

$$\cancel{f(x, W_1, W_2) = W_2 W_1 x}$$

$$f(x, W_1, W_2) = W_2 \sigma(W_1 x)$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

Model is **two** matrix multiplies, with an **elementwise nonlinearity**

$$\sigma : \mathbb{R}^H \rightarrow \mathbb{R}^H$$

Neural Network is more powerful than Linear Regression!

Neural Networks with many layers

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Two Layer network

$$f(x, W_1, W_2) = W_2 \sigma(W_1 x)$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

Neural Networks with many layers

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Three Layer network

Two Layer network

$$f(x, W_1, W_2) = W_2 \sigma(W_1 x)$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

$$f(x, W_1, W_2, W_3) = W_3 \sigma(W_2(\sigma(W_1 x)))$$
$$W_1 \in \mathbb{R}^{H_1 \times D_{in}}$$
$$W_2 \in \mathbb{R}^{H_2 \times H_1}$$
$$W_3 \in \mathbb{R}^{D_{out} \times H_2}$$

Neural Networks with many layers

Sometimes called “Fully-Connected Network” or “Multilayer Perceptron”

$$x_i \in \mathbb{R}^{D_{in}} \quad y_i \in \mathbb{R}^{D_{out}}$$

Three Layer network

Two Layer network

$$f(x, W_1, W_2) = W_2 \sigma(W_1 x)$$

$$W_1 \in \mathbb{R}^{H \times D_{in}}$$

$$W_2 \in \mathbb{R}^{D_{out} \times H}$$

$$f(x, W_1, W_2, W_3) = W_3 \sigma(W_2(\sigma(W_1 x)))$$
$$W_1 \in \mathbb{R}^{H_1 \times D_{in}}$$
$$W_2 \in \mathbb{R}^{H_2 \times H_1}$$
$$W_3 \in \mathbb{R}^{D_{out} \times H_2}$$

Hidden layers are **learned feature representations** of the input!

Outline

- Applications
- Motivation
- Supervised learning
- Gradient descent
- Backpropagation
- Convolutional Neural Networks

How to find best weights w^* ?

$$\begin{aligned} w^* &= \arg \min_w \frac{1}{N} \sum_{i=1}^N \ell(f(x_i, w), y_i) + R(w) \\ &= \arg \min_w g(w) \end{aligned}$$

How to find best weights w^* ?

$$\begin{aligned} w^* &= \arg \min_w \frac{1}{N} \sum_{i=1}^N \ell(f(x_i, w), y_i) + R(w) \\ &= \arg \min_w g(w) \end{aligned}$$

Slide credit: CS 231n, Lecture 3

How to find best weights w^* ?

$$w^* = \arg \min_w \frac{1}{N} \sum_{i=1}^N \ell(f(x_i, w), y_i) + R(w)$$
$$= \arg \min_w g(w)$$

Idea #1: Closed Form Solution

Works for some models (linear regression) but in general very hard (even for one-layer net)

Slide credit: CS 231n, Lecture 3

How to find best weights w^* ?

$$w^* = \arg \min_w \frac{1}{N} \sum_{i=1}^N \ell(f(x_i, w), y_i) + R(w)$$
$$= \arg \min_w g(w)$$

Idea #1: Closed Form Solution

Works for some models (linear regression) but in general very hard (even for one-layer net)

Idea #2: Random Search

Try a bunch of random values for w , keep the best one
Extremely inefficient in high dimensions

How to find best weights w^* ?

$$w^* = \arg \min_w \frac{1}{N} \sum_{i=1}^N \ell(f(x_i, w), y_i) + R(w)$$
$$= \arg \min_w g(w)$$

Idea #1: Closed Form Solution

Works for some models (linear regression) but in general very hard (even for one-layer net)

Idea #2: Random Search

Try a bunch of random values for w , keep the best one
Extremely inefficient in high dimensions

Idea #3: Go downhill

Start somewhere random, take tiny steps downhill and repeat
Good idea!

Which way is downhill?

Recall from single-variable calculus:

$$g'(w) = \lim_{h \rightarrow 0} \frac{g(w + h) - g(w)}{h}$$

If w is a scalar the **derivative** tells us how much g will change if w changes a little bit

Which way is downhill?

Recall from single-variable calculus:

$$g'(w) = \lim_{h \rightarrow 0} \frac{g(w + h) - g(w)}{h}$$

If w is a scalar the **derivative** tells us how much g will change if w changes a little bit

And multivariable calculus:

$$\frac{\partial g}{\partial w_i}(w) = \lim_{h \rightarrow 0} \frac{g(w + h\hat{e}_i) - g(w)}{h} \quad \nabla g(w) = \left(\frac{\partial g}{\partial w_1}(w), \dots, \frac{\partial g}{\partial w_K}(w) \right)$$

If w is a vector then we can take **partial derivatives** with respect to each component

The **gradient** is the vector of all partial derivatives; it has the same shape as w

Which way is downhill?

Recall from single-variable calculus:

$$g'(w) = \lim_{h \rightarrow 0} \frac{g(w + h) - g(w)}{h}$$

If w is a scalar the **derivative** tells us how much g will change if w changes a little bit

And multivariable calculus:

$$\frac{\partial g}{\partial w_i}(w) = \lim_{h \rightarrow 0} \frac{g(w + h\hat{e}_i) - g(w)}{h} \quad \nabla g(w) = \left(\frac{\partial g}{\partial w_1}(w), \dots, \frac{\partial g}{\partial w_K}(w) \right)$$

If w is a vector then we can take **partial derivatives** with respect to each component

The **gradient** is the vector of all partial derivatives; it has the same shape as w

Useful fact: The gradient of g at w gives the **direction of steepest increase**

Gradient descent

The simple algorithm behind all deep learning

Initialize w randomly

While true:

 Compute gradient $\nabla g(w)$ at current point

 Move downhill a little bit: $w = w - \alpha \nabla g(w)$

Gradient descent

The simple algorithm behind all deep learning

Initialize w randomly

While true:

 Compute gradient $\nabla g(w)$ at current point

 Move downhill a little bit: $w = w - \alpha \nabla g(w)$

Learning rate: How big
each step should be

Gradient descent

The simple algorithm behind all deep learning

In practice we **estimate** the gradient
using a small **minibatch** of data
(Stochastic gradient descent)

Initialize w randomly

While true:

Compute gradient $\nabla g(w)$ at current point

Move downhill a little bit: $w = w - \alpha \nabla g(w)$

Learning rate: How big
each step should be

Gradient descent

The simple algorithm behind all deep learning

In practice we **estimate** the gradient
using a small **minibatch** of data
(Stochastic gradient descent)

Initialize w randomly

While true:

Compute gradient $\nabla g(w)$ at current point

Move downhill a little bit: $w = w - \alpha \nabla g(w)$

The **update rule** is the formula for
updating the weights at each
iteration; in practice people use
fancier rules

(momentum, RMSProp, Adam, etc)

Learning rate: How big
each step should be

Gradient descent

The simple algorithm behind all deep learning

Image credit: Alec Radford

Outline

- Applications
- Motivation
- Supervised learning
- Gradient descent
- **Backpropagation**
- Convolutional Neural Networks

How to compute gradients?

Work it out on paper?

$$g(W) = \frac{1}{2N} \sum_{i=1}^N \|Wx_i - y_i\|_2^2 + \lambda \|W\|_{fro}$$

Linear Regression

$$\nabla g(W) = ?$$

Doable for simple models

How to compute gradients?

Work it out on paper?

Three layer network

$$g(W_1, W_2, W_3) = \frac{1}{2N} \sum_{i=1}^N \|W_3 \sigma(W_2 \sigma(W_1 x_i)) - y_i\|_2^2$$
$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

$$\nabla_{W_1} g(W_1, W_2, W_3) = ?$$

$$\nabla_{W_2} g(W_1, W_2, W_3) = ?$$

$$\nabla_{W_3} g(W_1, W_2, W_3) = ?$$

Gets hairy for more complex models

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

$$\frac{\partial f}{\partial q}$$

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

$$\frac{\partial f}{\partial q}$$

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Chain rule:

$$\frac{\partial f}{\partial y} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial y}$$

$$\frac{\partial f}{\partial y}$$

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Backpropagation

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q = x + y \quad \frac{\partial q}{\partial x} = 1, \frac{\partial q}{\partial y} = 1$$

$$f = qz \quad \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Computational graph

Chain rule:

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial x}$$

Backpropagation

Computational graph nodes can be vectors or matrices or n-dimensional tensors

Backpropagation

Computational graph nodes can be vectors or matrices or n-dimensional tensors

Forward pass: Run graph “forward” to compute loss

Backward pass: Run graph “backward” to compute gradients with respect to loss

Easily compute gradients for big, complex models!

Backpropagation

Computational graph nodes can be vectors or matrices or n-dimensional tensors

TensorFlow

Forward pass: Run graph “forward” to compute loss

Backward pass: Run graph “backward” to compute gradients with respect to loss

Easily compute gradients for big, complex models!

Tensors **flow** along edges in the graph

A two-layer neural network in 25 lines of code

```
1 import numpy as np
2
3 D, H, N = 8, 64, 32
4 learning_rate = 0.0001
5
6 W1 = np.random.randn(D, H)
7 W2 = np.random.randn(H, D)
8 for t in xrange(10000):
9 x = np.random.randn(N, D)
10 y = np.sin(x)
11
12 s = x.dot(W1)
13 a = np.maximum(s, 0)
14 y_hat = a.dot(W2)
15
16 loss = 0.5 * np.sum((y_hat - y) ** 2.0)
17
18 dy_hat = y_hat - y
19 dW2 = a.T.dot(dy_hat)
20 da = dy_hat.dot(W2.T)
21 ds = (s > 0) * da
22 dW1 = x.T.dot(ds)
23
24 W1 -= learning_rate * dW1
25 W2 -= learning_rate * dW2
```

A two-layer neural network in 25 lines of code

```
1 import numpy as np
2
3 D, H, N = 8, 64, 32
4 learning_rate = 0.0001
5
6 W1 = np.random.randn(D, H)
7 W2 = np.random.randn(H, D)
8 for t in xrange(10000):
9 x = np.random.randn(N, D)
10 y = np.sin(x)
11
12 s = x.dot(W1)
13 a = np.maximum(s, 0)
14 y_hat = a.dot(W2)
15
16 loss = 0.5 * np.sum((y_hat - y) ** 2.0)
17
18 dy_hat = y_hat - y
19 dW2 = a.T.dot(dy_hat)
20 da = dy_hat.dot(W2.T)
21 ds = (s > 0) * da
22 dW1 = x.T.dot(ds)
23
24 W1 -= learning_rate * dW1
25 W2 -= learning_rate * dW2
```

Randomly initialize weights

A two-layer neural network in 25 lines of code

```
1 import numpy as np
2
3 D, H, N = 8, 64, 32
4 learning_rate = 0.0001
5
6 W1 = np.random.randn(D, H)
7 W2 = np.random.randn(H, D)
8 for t in xrange(10000):
9 x = np.random.randn(N, D)
10 y = np.sin(x)
11
12 s = x.dot(W1)
13 a = np.maximum(s, 0)
14 y_hat = a.dot(W2)
15
16 loss = 0.5 * np.sum((y_hat - y) ** 2.0)
17
18 dy_hat = y_hat - y
19 dW2 = a.T.dot(dy_hat)
20 da = dy_hat.dot(W2.T)
21 ds = (s > 0) * da
22 dW1 = x.T.dot(ds)
23
24 W1 -= learning_rate * dW1
25 W2 -= learning_rate * dW2
```

Get a batch of
(random) data

A two-layer neural network in 25 lines of code

```
1 import numpy as np  
2  
3 D, H, N = 8, 64, 32  
4 learning_rate = 0.0001  
5  
6 W1 = np.random.randn(D, H)  
7 W2 = np.random.randn(H, D)  
8 for t in xrange(10000):  
9 x = np.random.randn(N, D)  
10 y = np.sin(x)  
11  
12 s = x.dot(W1)  
13 a = np.maximum(s, 0)  
14 y_hat = a.dot(W2)  
15  
16 loss = 0.5 * np.sum((y_hat - y) ** 2.0)  
17  
18 dy_hat = y_hat - y  
19 dW2 = a.T.dot(dy_hat)  
20 da = dy_hat.dot(W2.T)  
21 ds = (s > 0) * da  
22 dW1 = x.T.dot(ds)  
23  
24 W1 -= learning_rate * dW1  
25 W2 -= learning_rate * dW2
```

$$\sigma(x) = \max(0, x)$$

ReLU nonlinearity

Forward pass:
compute loss

$$\ell(\hat{y}, y) = \frac{1}{2} \|\hat{y} - y\|_2^2$$

Loss is Euclidean distance

A two-layer neural network in 25 lines of code

```
1 import numpy as np
2
3 D, H, N = 8, 64, 32
4 learning_rate = 0.0001
5
6 W1 = np.random.randn(D, H)
7 W2 = np.random.randn(H, D)
8 for t in xrange(10000):
9 x = np.random.randn(N, D)
10 y = np.sin(x)
11
12 s = x.dot(W1)
13 a = np.maximum(s, 0)
14 y_hat = a.dot(W2)
15
16 loss = 0.5 * np.sum((y_hat - y) ** 2.0)
17
18 dy_hat = y_hat - y
19 dW2 = a.T.dot(dy_hat)
20 da = dy_hat.dot(W2.T)
21 ds = (s > 0) * da
22 dW1 = x.T.dot(ds)
23
24 W1 -= learning_rate * dW1
25 W2 -= learning_rate * dW2
```

Backward pass:
compute gradients

A two-layer neural network in 25 lines of code


```
1 import numpy as np
2
3 D, H, N = 8, 64, 32
4 learning_rate = 0.0001
5
6 W1 = np.random.randn(D, H)
7 W2 = np.random.randn(H, D)
8 for t in xrange(10000):
9 x = np.random.randn(N, D)
10 y = np.sin(x)
11
12 s = x.dot(W1)
13 a = np.maximum(s, 0)
14 y_hat = a.dot(W2)
15
16 loss = 0.5 * np.sum((y_hat - y) ** 2.0)
17
18 dy_hat = y_hat - y
19 dW2 = a.T.dot(dy_hat)
20 da = dy_hat.dot(W2.T)
21 ds = (s > 0) * da
22 dW1 = x.T.dot(ds)
23
24 W1 -= learning_rate * dW1
25 W2 -= learning_rate * dW2
```

Update weights

A two-layer neural network in 25 lines of code

```
1 import numpy as np
2
3 D, H, N = 8, 64, 32
4 learning_rate = 0.0001
5
6 W1 = np.random.randn(D, H)
7 W2 = np.random.randn(H, D)
8 for t in xrange(10000):
9 x = np.random.randn(N, D)
10 y = np.sin(x)
11
12 s = x.dot(W1)
13 a = np.maximum(s, 0)
14 y_hat = a.dot(W2)
15
16 loss = 0.5 * np.sum((y_hat - y) ** 2.0)
17
18 dy_hat = y_hat - y
19 dW2 = a.T.dot(dy_hat)
20 da = dy_hat.dot(W2.T)
21 ds = (s > 0) * da
22 dW1 = x.T.dot(ds)
23
24 W1 -= learning_rate * dW1
25 W2 -= learning_rate * dW2
```

When you run this code:
loss goes down!

Outline

- Applications
- Motivation
- Supervised learning
- Gradient descent
- Backpropagation
- Convolutional Neural Networks

Convolution Layer

32x32x3 image

Convolution Layer

32x32x3 image

5x5x3 filter

Convolve the filter with the image
i.e. “slide over the image spatially,
computing dot products”

Convolution Layer

5x5x3 filter

Filters always extend the full depth of the input volume

Convolve the filter with the image
i.e. “slide over the image spatially,
computing dot products”

Convolution Layer

Convolution Layer

Translation Invariance!

Convolution Layer

consider a second, green filter

Convolution Layer

For example, if we had 6 5×5 filters, we'll get 6 separate activation maps:

We stack these up to get a “new image” of size $28 \times 28 \times 6$!

Convolutional Neural Networks (CNN)

A CNN is a sequence of convolution layers and nonlinearities

Case Study: GoogLeNet

[Szegedy et al., 2014]

Inception module

ILSVRC 2014 winner (6.7% top 5 error)

Recap

- Applications
- Motivation
- Supervised learning
- Gradient descent
- Backpropagation
- Convolutional Neural Networks