

Principles of Deep Learning I

Itthi Chatnuntawech

Nanoinformatics and Artificial Intelligence (NAI)

November 14, 2022

Outline

- ❖ Deep Learning Components
 - ❖ Fully connected layer
 - ❖ Computation graph
 - ❖ Activation functions
 - ❖ Loss function
 - ❖ Model optimization
 - ❖ Gradient descent
 - ❖ Backpropagation
 - ❖ Stochastic gradient descent (SGD)
 - ❖ Regularization
 - ❖ ℓ_2 and ℓ_1 regularization
 - ❖ Dropout
 - ❖ Batch normalization
 - ❖ Convolutional layer
 - ❖ Pooling layer
- ❖ Convolutional Neural Network (CNN)

From Last Time: Image Classification Using Deep Learning

- ❖ Training phase: Optimize the weights of a deep neural network

- ❖ Test phase: Perform prediction using the trained neural network

Fully connected layer
(Dense)

Convolutional layer
Conv1D, 2D, 3D, ...
separable Conv

Optimizer
SGD
Adam
RMSprop

Evaluation metric
accuracy
F1-score
AUC
confusion matrix

Loss function
categorical crossentropy
binary crossentropy
mean squared error
mean absolute error

Regularization
Dropout
Data augmentation
 l_1, l_2 regularizations

Pooling layer
max-pooling
average-pooling

Activation function
sigmoid
softmax
ESP (swish)
ReLU

- ❖ **Combine basic components to build a neural network**
 - More components → “More” representative power

Artificial Neuron

If we set all the weights to 0, then $y = 0$.

If we set $w_1 = 1$ and the rest to 0, then $y = a(x_1)$.

If we set $w_0 = 0$ and the rest to 1, then $y = a(x_1 + x_2 + \dots + x_N)$.

Different weights give rise
to different behavior

Fully Connected Layer (Dense)

$$\begin{bmatrix} out_A \\ out_B \\ out_C \\ out_D \\ out_E \end{bmatrix} = a_1(W_1x) = a_1 \left(\begin{bmatrix} w_{A,1} & w_{A,2} & w_{A,3} & w_{A,4} \\ w_{B,1} & w_{B,2} & w_{B,3} & w_{B,4} \\ w_{C,1} & w_{C,2} & w_{C,3} & w_{C,4} \\ w_{D,1} & w_{D,2} & w_{D,3} & w_{D,4} \\ w_{E,1} & w_{E,2} & w_{E,3} & w_{E,4} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \right) \quad y = a_3(W_3a_2(W_2a_1(W_1x)))$$

Representing Neural Network

$$y = a_3(W_3 a_2(W_2 a_1(W_1 x)))$$

Computation graph

Activation Functions

Sigmoid

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

tanh

$$\tanh(x)$$

ReLU

$$\max(0, x)$$

Leaky ReLU

$$\max(0.1x, x)$$

Maxout

$$\max(w_1^T x + b_1, w_2^T x + b_2)$$

ELU

$$\begin{cases} x & x \geq 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

class 1 class 2

Two-class Classification

activation functions

Fully connected 1
(3 nodes,
ReLU)

Fully connected 2
(2 nodes,
ReLU)

Fully connected 3
(1 nodes,
sigmoid)

→ 0.99

```
model.add(tf.keras.layers.Dense(3, activation='relu'))  
model.add(tf.keras.layers.Dense(2, activation='relu'))  
model.add(tf.keras.layers.Dense(1, activation='sigmoid'))
```


class 1 class 2 class 3

Three-class Classification

activation functions

Fully
connected 1
(3 nodes,
ReLU)

Fully
connected 2
(2 nodes,
ReLU)

Fully
connected 3
(3 nodes,
sigmoid)

What if our model output something like 0.99 ? Not good
0.99
0.99

class 1 class 2 class 3

Three-class Classification

activation functions

Softmax function

...

$$\sigma(\mathbf{z})_i = \frac{e^{z_i}}{\sum_{j=1}^K e^{z_j}}$$

$$K = 3 \text{ in this case}$$

$$\begin{aligned} \text{watermelon: } & \frac{e^{z_1}}{e^{z_1} + e^{z_2} + e^{z_3}} = \frac{e^5}{e^5 + e^2 + e^1} = 0.936 \\ \text{orange: } & \frac{e^{z_2}}{e^{z_1} + e^{z_2} + e^{z_3}} = \frac{e^2}{e^5 + e^2 + e^1} = 0.047 \\ \text{apple: } & \frac{e^{z_3}}{e^{z_1} + e^{z_2} + e^{z_3}} = \frac{e^1}{e^5 + e^2 + e^1} = 0.017 \end{aligned}$$

$$0.936 + 0.047 + 0.017 = 1$$

Extend the model to K-class Classification


```
model.add(tf.keras.layers.Dense(3, activation='relu'))  
model.add(tf.keras.layers.Dense(2, activation='relu'))  
model.add(tf.keras.layers.Dense(K, activation='softmax'))
```

Fully connected layer (Dense)

Convolutional layer
Conv1D, 2D, 3D, ...
separable Conv

Optimizer
SGD
Adam
RMSprop

Evaluation metric
accuracy
F1-score
AUC
confusion matrix

Loss function
categorical crossentropy
binary crossentropy
mean squared error
mean absolute error

Regularization
Dropout
Data augmentation
 l_1, l_2 regularizations

Pooling layer
max-pooling
average-pooling

Activation function
sigmoid
softmax
ESP (swish)
ReLU

- ❖ **Combine basic components to build a neural network**
 - More components → “More” representative power

Image Classification Using Deep Learning

- ❖ Training phase: Optimize the weights of a deep neural network

- ❖ Test phase: Perform prediction using the trained neural network

Loss function

(cost function and error function)

- ❖ A function L that maps values of variable(s) onto a real number

For example, $L(y, \hat{y})$ gives us a number that tell us how “different” y and \hat{y} are

- ❖ We have used it to monitor how our model performs during the training phase

$$L(y, \hat{y}) = \frac{1}{N} \sum_{i=1}^N (y_i - \hat{y}_i)^2$$

$$L(y, \hat{y}) = \frac{1}{N} \sum_{i=1}^N |y_i - \hat{y}_i|$$

- ❖ Mean squared error (MSE) and mean absolute error (MAE) are two popular choices for regression
- ❖ Cross-entropy is the most common choice for a classification task

Cross-entropy

- Well suited to comparing probability distributions

predicted prob. dist.	true prob. dist.
\hat{y}	y
0.7	1
0.1	0
0.2	0

$$L(y, \hat{y}) = - \sum_{k=1}^K y_k \log \hat{y}_k \quad \text{by definition } (K = 3)$$
$$= -(1 \times \log(0.7) + 0 \times \log(0.1) + 0 \times \log(0.2)) = -1 \times \log(0.7) = 0.15$$

Assume that we have updated the weights of our model and got $\hat{y} = [0.9, 0.1, 0]$, then $L(y, \hat{y}) = -1 \times \log(0.9) + 0 + 0 = 0.046$

Lower loss. \hat{y} has become more similar to y than the previous case.
Our model performs better!

Optimizing Our Model

- ❖ To train our model f_W , we adjust its weights W in a way that decreases your loss function
- ❖ Particularly, we are minimizing our loss function with respect to W

$$L(y, \hat{y}) = L(y, f_W(x))$$

prepared output /
labels / targets prepared input

predicted Weights
output

Calculus!

Compute the derivative of $L(y, f_W(x))$ with respect to W and set it to 0.

Example: Optimization

- ❖ Goal: Find w that minimizes the following loss function

$$L(w) = w^2$$

Method 1: Compute the derivative and set it to 0

Gradient $\frac{dL(w)}{dw} = \frac{dw^2}{dw} = 2w = 0 \rightarrow w = 0$

In our case, we have $L(y, f_W(x))$. Not simple to compute the gradient with respect to W .

Even when we have a way to compute the gradient and manage to set it to zero, we might not be able to get a closed-form solution for it.

Example: Optimization

- ❖ Goal: Find w that minimizes the following loss function

$$L(w) = w^2$$

- Randomly start somewhere
- Gradually move to the minimum of the function

Method 2: Iteratively solve for w

Example: Optimization

- Goal: Find w that minimizes the following loss function

Method 2: Iteratively solve for w

1. Guess an initial solution w_0 and pick α
- For $k = 0, 1, 2, \dots$

2. Compute $\frac{dL(w)}{dw} \Big|_{w=w^{(k)}} = 2w \Big|_{w=w^{(k)}} = 2w^{(k)}$

3. Compute a new solution $w^{(k+1)} := w^{(k)} - \alpha \frac{dL(w)}{dw} \Big|_{w=w^{(k)}} = w^{(k)} - \alpha * 2w^{(k)}$
4. Repeat step 2 and 3 until converge

The negative of the gradient $-\frac{dL(w)}{dw}$ tells us the direction we should move to decrease the function

\uparrow
step size/learning rate α indicates how far we want to move

Example: Optimization

- ❖ Goal: Find w that minimizes the following loss function

$$w_{(0)} = -2, \alpha = 0.5$$

$$w_{(1)} = w_{(0)} - \alpha * 2w_{(0)} = -2 - 0.5 * 2 * -2 = 0$$

$$w_{(2)} = w_{(1)} - \alpha * 2w_{(1)} = 0$$

$$w_{(3)} = w_{(2)} - \alpha * 2w_{(2)} = 0$$

Method 2: Iteratively solve for w

1. Guess an initial solution w_0 and pick α

For $k = 0, 1, 2, \dots$

2. Compute $\frac{dL(w)}{dw} \Big|_{w=w(k)} = 2w \Big|_{w=w(k)} = 2w_{(k)}$

3. Compute a new solution $w_{(k+1)} := w_{(k)} - \alpha \frac{dL(w)}{dw} \Big|_{w=w(k)} = w_{(k)} - \alpha * 2w_{(k)}$

4. Repeat step 2 and 3 until converge

Example: Optimization

- ❖ Goal: Find w that minimizes the following loss function

$$w_{(0)} = 2, \alpha = 0.5$$

$$w_{(1)} = w_{(0)} - \alpha * 2w_{(0)} = 2 - 0.5 * 2 * 2 = 0$$

$$w_{(2)} = w_{(1)} - \alpha * 2w_{(1)} = 0$$

$$w_{(3)} = w_{(2)} - \alpha * 2w_{(2)} = 0$$

Method 2: Iteratively solve for w

1. Guess an initial solution w_0 and pick α

For $k = 0, 1, 2, \dots$

2. Compute $\frac{dL(w)}{dw} \Big|_{w=w_{(k)}} = 2w \Big|_{w=w_{(k)}} = 2w_{(k)}$

3. Compute a new solution $w_{(k+1)} := w_{(k)} - \alpha \frac{dL(w)}{dw} \Big|_{w=w_{(k)}} = w_{(k)} - \alpha * 2w_{(k)}$

4. Repeat step 2 and 3 until converge

Example: Optimization

- ❖ Goal: Find w that minimizes the following loss function

$$L(w) = w^2$$

$$w_{(0)} = 2, \alpha = 0.25$$

$$w_{(1)} = w_{(0)} - \alpha * 2w_{(0)} = 2 - 0.25 * 2 * 2 = 1$$

$$w_{(2)} = w_{(1)} - \alpha * 2w_{(1)} = 1 - 0.25 * 2 * 1 = 0.5$$

$$w_{(3)} = w_{(2)} - \alpha * 2w_{(2)} = 0.5 - 0.25 * 2 * 0.5 = 0.25$$

$$w_{(4)} = w_{(3)} - \alpha * 2w_{(3)} = 0.125$$

$$w_{(5)} = w_{(4)} - \alpha * 2w_{(4)} = 0.0625$$

Method 2: Iteratively solve for w

1. Guess an initial solution w_0 and pick α

For $k = 0, 1, 2, \dots$

2. Compute $\frac{dL(w)}{dw} \Big|_{w=w(k)} = 2w \Big|_{w=w(k)} = 2w_{(k)}$

3. Compute a new solution $w_{(k+1)} := w_{(k)} - \alpha \frac{dL(w)}{dw} \Big|_{w=w(k)} = w_{(k)} - \alpha * 2w_{(k)}$

4. Repeat step 2 and 3 until converge

Example: Optimization

- Goal: Find w that minimizes the following loss function

$$L(w) = w^2$$

$$w_{(0)} = 2, \alpha = 1$$

$$w_{(1)} = w_{(0)} - \alpha * 2w_{(0)} = 2 - 1 * 2 * 2 = -2$$

$$w_{(2)} = w_{(1)} - \alpha * 2w_{(1)} = -2 - 1 * 2 * -2 = 2$$

$$w_{(3)} = w_{(2)} - \alpha * 2w_{(2)} = -2$$

$$w_{(4)} = w_{(3)} - \alpha * 2w_{(3)} = 2$$

$$w_{(5)} = w_{(4)} - \alpha * 2w_{(4)} = -2$$

Method 2: Iteratively solve for w

1. Guess an initial solution w_0 and pick α

For $k = 0, 1, 2, \dots$

α : learning rate

2. Compute $\frac{dL(w)}{dw} \Big|_{w=w_{(k)}} = 2w \Big|_{w=w_{(k)}} = 2w_{(k)}$

3. Compute a new solution $w_{(k+1)} := w_{(k)} - \alpha \frac{dL(w)}{dw} \Big|_{w=w_{(k)}} = w_{(k)} - \alpha * 2w_{(k)}$

4. Repeat step 2 and 3 until converge

Example: Gradient

Optimization: Learning Rate

Fixed learning rate

Adaptive learning rate

Gradient

1-dimensional case

$$L(w_1) = w_1^2$$

Derivative of $L(w_1)$

$$\frac{dL(w_1)}{dw_1} = \frac{dw_1^2}{dw_1} = 2w_1$$

Weight update

$$\begin{aligned} w_{1,(k+1)} &:= w_{1,(k)} - \alpha \frac{dL(w_1)}{dw_1} \Big|_{w_1=w_{1,(k)}} \\ &= w_{1,(k)} - 2w_{1,(k)} \end{aligned}$$

2-dimensional case

$$L(w_1, w_2) = w_1^2 + w_2^2$$

Partial derivatives of $L(w_1, w_2)$

$$\frac{\partial L(w_1, w_2)}{\partial w_1} = \frac{\partial}{\partial w_1}(w_1^2 + w_2^2) = 2w_1$$

$$\frac{\partial L(w_1, w_2)}{\partial w_2} = \frac{\partial}{\partial w_2}(w_1^2 + w_2^2) = 2w_2$$

Weight update

$$\begin{aligned} \begin{bmatrix} w_{1,(k+1)} \\ w_{2,(k+1)} \end{bmatrix} &= \begin{bmatrix} w_{1,(k)} \\ w_{2,(k)} \end{bmatrix} - \alpha \begin{bmatrix} \frac{\partial L(w_1, w_2)}{\partial w_1} \Big|_{w_1=w_{1,(k)}} \\ \frac{\partial L(w_1, w_2)}{\partial w_2} \Big|_{w_2=w_{2,(k)}} \end{bmatrix} \\ &= \begin{bmatrix} w_{1,(k)} \\ w_{2,(k)} \end{bmatrix} - \alpha \begin{bmatrix} 2w_{1,(k)} \\ 2w_{2,(k)} \end{bmatrix} \end{aligned}$$

Gradient $\nabla_w L(w_1, w_2)$

Optimization

Real Life

No local minima
problem
(global minimum
= local minimum)

Furthermore, how do we compute a complicated loss
function such as the one in our example $L(y, f_W(x))$?

Could get stuck in
local minima

@#Q#@%!!!!!!

Backpropagation!

Backpropagation

Computation graph

Exercise: Compute the gradient vector

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_1} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_1} = w_3 (1 + 0) = w_3$$

$$\frac{\partial L}{\partial w_2} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_2} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_2} = w_3 (0 + 1) = w_3$$

$$\frac{\partial L}{\partial w_3} = \frac{\partial z w_3}{\partial w_3} = z = w_1 + w_2$$

Use chain rule

$$\nabla_w L(w_1, w_2, w_3) = \begin{bmatrix} w_3 \\ w_3 \\ w_1 + w_2 \end{bmatrix}$$

Backpropagate

Exercise: Compute the gradient vector

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_1} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_1} = w_3 (1 + 0) = w_3$$

$$\frac{\partial L}{\partial w_2} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_2} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_2} = w_3 (0 + 1) = w_3$$

$$\frac{\partial L}{\partial w_3} = \frac{\partial z w_3}{\partial w_3} = z = w_1 + w_2$$

$$\nabla_w L(w_1, w_2, w_3) = \begin{bmatrix} w_3 \\ w_3 \\ w_1 + w_2 \end{bmatrix}$$

Backpropagate

Exercise: Compute the gradient vector

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_1} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_1} = w_3 (1 + 0) = w_3$$

$$\frac{\partial L}{\partial w_2} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_2} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_2} = w_3 (0 + 1) = w_3$$

$$\frac{\partial L}{\partial w_3} = \frac{\partial z w_3}{\partial w_3} = z = w_1 + w_2$$

$$\nabla_w L(w_1, w_2, w_3) = \begin{bmatrix} w_3 \\ w_3 \\ w_1 + w_2 \end{bmatrix}$$

Backpropagate

Exercise: Compute the gradient vector

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_1} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_1} = w_3 (1 + 0) = w_3$$

$$\frac{\partial L}{\partial w_2} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_2} = \frac{\partial w_3 z}{\partial z} \frac{\partial (w_1 + w_2)}{\partial w_2} = w_3 (0 + 1) = w_3$$

$$\frac{\partial L}{\partial w_3} = \frac{\partial z w_3}{\partial w_3} = z = w_1 + w_2$$

$$\nabla_w L(w_1, w_2, w_3) = \begin{bmatrix} w_3 \\ w_3 \\ w_1 + w_2 \end{bmatrix}$$

With actual numbers

Forward pass

$$z = -2 + 5 = 3$$

$$L = -4 \times 3 = -12$$

We calculate the values of the variables in the computation graph

With actual numbers

Forward pass

$$z = -2 + 5 = 3$$

$$L = -4 + 3 = -12$$

We calculate the values of the variables in the computation graph

Backward pass

We calculate the gradients and evaluate them using the values from the forward pass

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_1} = -4 \times 1 = -4$$

$$\frac{\partial L}{\partial w_2} = \frac{\partial L}{\partial z} \frac{\partial z}{\partial w_2} = -4 \times 1 = -4$$

$$\frac{\partial L}{\partial w_3} = z = 3$$

$$\nabla_w L = \begin{bmatrix} -4 \\ -4 \\ 3 \end{bmatrix}$$

Update the weights

Given

$$w_{(0)} = \begin{bmatrix} -2 \\ 5 \\ -4 \end{bmatrix}, \nabla_w L = \begin{bmatrix} -4 \\ -4 \\ 3 \end{bmatrix} \text{ at } w_{(0)} \text{ and } \alpha = 1 \rightarrow L(w_{(0)}) = -12$$

Weight update

$$w_{(1)} = w_{(0)} - \alpha \nabla_w L = \begin{bmatrix} -2 \\ 5 \\ -4 \end{bmatrix} - 1 \begin{bmatrix} -4 \\ -4 \\ 3 \end{bmatrix} = \begin{bmatrix} 2 \\ 9 \\ -7 \end{bmatrix} \rightarrow L(w_{(1)}) = -77$$

$$w_{(2)} = w_{(1)} - \alpha \nabla_w L = ? \rightarrow L(w_{(2)}) = ?$$

Backpropagation

$$f(w, x) = \frac{1}{1 + e^{-(w_0x_0 + w_1x_1 + w_2)}}$$

Example circuit for a 2D neuron with a sigmoid activation function. The inputs are $[x_0, x_1]$ and the (learnable) weights of the neuron are $[w_0, w_1, w_2]$. As we will see later, the neuron computes a dot product with the input and then its activation is softly squashed by the sigmoid function to be in range from 0 to 1.

Exploding/Vanishing Gradients

$$0.05^5 = 3.125 \times 10^{-7}$$

Very small

$$15^5 = 759375$$

Very large

Training Our Model

$$\text{Total loss } L(y, \hat{y}) = \sum_{i=1}^N L(y_i, \hat{y}_i) = \sum_{i=1}^N L(y_i, f_W(x_i))$$

Update the weights

Compute the gradient of the total loss w.r.t. to W using backpropagation

$$\nabla_W L = \sum_{i=1}^N \nabla_W L(y_i, f_W(x_i))$$

Assign the new weights $W \leftarrow W - \alpha \nabla_W L$

Stochastic Gradient Descent

- Every time we want to update W , we need to compute the loss functions and their gradients of all samples

$$\nabla_W L = \sum_{i=1}^N \nabla_W L(y_i, f_W(x_i))$$

- For very large N , we might not be able to do it due to both the time and memory constraints 14,000,000 images?
- For stochastic gradient descent (SGD), we update W based on subsets of samples called a **mini-batch**

1 epoch = the model has seen the whole training data once (i.e., B batches in this case)
In this example, the weight matrix W is updated B times per epoch.

Optimizers

- ❖ Popular choices are
 - ❖ Stochastic gradient descent (SGD)
 - ❖ SGD with momentum
 - ❖ RMSprop
 - ❖ Adam
 - ❖ ADADELTA
 - ❖ AdaGrad

Loss landscape (bright = low, dark = high)

Loss landscape (bright = low, dark = high)

Fully connected layer (Dense)

Optimizer
SGD
Adam
RMSprop

Evaluation metric
accuracy
F1-score
AUC
confusion matrix

Convolutional layer
Conv1D, 2D, 3D, ...
separable Conv

Pooling layer
max-pooling
average-pooling

Activation function
sigmoid
softmax
ESP (swish)
ReLU

Loss function
categorical crossentropy
binary crossentropy
mean squared error
mean absolute error

Regularization
Dropout
Data augmentation
 l_1, l_2 regularizations

- ❖ **Combine basic components to build a neural network**
 - More components → “More” representative power


```
# Import necessary modules
import tensorflow as tf
from tensorflow import keras
from tensorflow.keras import layers


# Create the model
model = keras.Sequential()
model.add(layers.Dense(3, activation="relu"))
model.add(layers.Dense(2, activation="relu"))
model.add(layers.Dense(3, activation="softmax"))

# Compile the model
model.compile(
 optimizer='adam',
 loss=tf.keras.losses.CategoricalCrossentropy(),
)

# Train the model for 100 epochs with a batch size of 32
model.fit(x_train, y_train, batch_size=32, epochs=100, validation_data=(x_val,y_val))
```


Regularization

- ❖ Regularization is frequently used to mitigate overfitting
 - ❖ Add a regularization term to the loss function
 - ❖ ℓ_2 regularization

$$\min \sum_{i=1}^N L(y_i, f_W(x)) \rightarrow \min \sum_{i=1}^N L(y_i, f_W(x)) + \lambda \|w\|_2$$

- ❖ ℓ_1 regularization

$$\min \sum_{i=1}^N L(y_i, f_W(x)) \rightarrow \min \sum_{i=1}^N L(y_i, f_W(x)) + \lambda \|w\|_1$$

- ❖ Use dropout - much more popular

Dropout

- ❖ Dropout can be used to reduce overfitting
 - ❖ Randomly omit some neurons / units

Dropout

Batch Normalization

- ❖ Normalize every batch
 - ❖ reduce internal covariate shift problems*
- ❖ Can be thought of as a form of implicit regularization
 - ❖ can help reduce overfitting

Batch Normalization — Speed up Neural Network Training

*This has been challenged by more recent work

Batch Normalization

- ❖ Normalize every batch
 - ❖ reduce internal covariate shift problems*
- ❖ Can be thought of as a form of implicit regularization
 - ❖ can help reduce overfitting

Batch Normalization — Speed up Neural Network Training

*This has been challenged by more recent work

Batch Normalization

- ❖ Reduce internal covariate shift problems*

batch size # of features

Input: $x : N \times D$

Learnable params:

$\gamma, \beta : D$

Intermediates: $\mu, \sigma : D$
 $\hat{x} : N \times D$

Output: $y : N \times D$

$$\mu_j = \frac{1}{N} \sum_{i=1}^N x_{i,j}$$

$$\sigma_j^2 = \frac{1}{N} \sum_{i=1}^N (x_{i,j} - \mu_j)^2$$

$$\hat{x}_{i,j} = \frac{x_{i,j} - \mu_j}{\sqrt{\sigma_j^2 + \varepsilon}}$$

$$y_{i,j} = \gamma_j \hat{x}_{i,j} + \beta_j$$

- ❖ More robust to bad initialization

Data Augmentation

Fully connected layer (Dense)

Optimizer
SGD
Adam
RMSprop

Evaluation metric
accuracy
F1-score
AUC
confusion matrix

Loss function
categorical crossentropy
binary crossentropy
mean squared error
mean absolute error

Regularization
Dropout
Data augmentation
 l_1, l_2 regularizations

Convolutional layer

Conv1D, 2D, 3D, ...
separable Conv

Pooling layer
max-pooling
average-pooling

Activation function
sigmoid
softmax
ESP (swish)
ReLU

- ❖ **Combine basic components to build a neural network**
 - More components → “More” representative power

$$\begin{bmatrix} out_A \\ out_B \\ out_C \\ out_D \\ out_E \end{bmatrix} = a_1(W_1x) = a_1 \left(\begin{bmatrix} w_{A,1} & w_{A,2} & w_{A,3} & w_{A,4} \\ w_{B,1} & w_{B,2} & w_{B,3} & w_{B,4} \\ w_{C,1} & w_{C,2} & w_{C,3} & w_{C,4} \\ w_{D,1} & w_{D,2} & w_{D,3} & w_{D,4} \\ w_{E,1} & w_{E,2} & w_{E,3} & w_{E,4} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \right)$$

of weights for hidden layer 1
 $= 4 \times 5 = 20$

of weights per layer = # of incoming nodes x # of hidden nodes

What if our input dimension is $256 \times 256 = 65,536$ and we use 1024 hidden nodes?

67 M trainable parameters for just one layer!

Do we need that many parameters?

- ❖ Would it be the case that
 - ❖ Only neighboring neurons talk to each other?
 - ❖ Furthermore, they talk to their neighbors in the same way?

Much fewer parameters!

2D Convolution

- ❖ Similarly, for images, maybe only neighboring pixels talk to each other?

2D Convolution

$$y[n_1, n_2] = x[n_1, n_2] * h[n_1, n_2] = \sum_{k_1=-\infty}^{\infty} \sum_{k_2=-\infty}^{\infty} x[k_1, k_2] h[n_1 - k_1, n_2 - k_2]$$

↑
2D Conv

$$0^*0 + 2^*1 + 1^*0 + 0^*1 + 1^*1 + 1^*1 + -3^*0 + -1^*1 + 1^*0$$

0	2	1	1	0
0	1	1	1	0
-3	-1	1	0	1
0	6	0	0	1
0	4	1	7	0

Input

x

0	1	0
1	1	1
0	1	0

h

Filter/kernel

defines the relationship
between neighboring pixels

		3		

y

2D Convolution

$$y[n_1, n_2] = x[n_1, n_2] * h[n_1, n_2] = \sum_{k_1=-\infty}^{\infty} \sum_{k_2=-\infty}^{\infty} x[k_1, k_2] h[n_1 - k_1, n_2 - k_2]$$

↑
2D Conv

$$2*0 + 1*1 + 1*0 + 1*1 + 1*1 + 1*1 + -1*0 + 1*1 + 0*0$$

0	2	1	1	0
0	1	1	1	0
-3	-1	1	0	1
0	6	0	0	1
0	4	1	7	0

Input

x

0	1	0
1	1	1
0	1	0

h

Filter/kernel

defines the relationship
between neighboring pixels

3	5

y

2D Convolution

$$y[n_1, n_2] = x[n_1, n_2] * h[n_1, n_2] = \sum_{k_1=-\infty}^{\infty} \sum_{k_2=-\infty}^{\infty} x[k_1, k_2] h[n_1 - k_1, n_2 - k_2]$$

↑
2D Conv

$$1^*0 + 1^*1 + 0^*0 + 1^*1 + 1^*1 + 0^*1 + 1^*0 + 0^*1 + 1^*0$$

0	2	1	1	0
0	1	1	1	0
-3	-1	1	0	1
0	6	0	0	1
0	4	1	7	0

Input

0	1	0
1	1	1
0	1	0

Filter / kernel

defines the relationship
between neighboring pixels

3	5	3

y

2D Convolution

$$y[n_1, n_2] = x[n_1, n_2] * h[n_1, n_2] = \sum_{k_1=-\infty}^{\infty} \sum_{k_2=-\infty}^{\infty} x[k_1, k_2] h[n_1 - k_1, n_2 - k_2]$$

↑
2D Conv

0	2	1	1	0
0	1	1	1	0
-3	-1	1	0	1
0	6	0	0	1
0	4	1	7	0

Input

x

0	1	0
1	1	1
0	1	0

h

Filter / kernel

defines the relationship
between neighboring pixels

	3	5	3
	4	1	3
	9	8	8

smaller output

y

2D Convolution

Zero-padding

h

Filter/kernel

defines the relationship
between neighboring pixels

smaller output

2D Convolution

Zero-padding

x	0	0	0	0	0	0	0
0	0	0	2	1	1	0	0
0	0	1	1	1	0	0	0
0	-3	-1	1	0	1	0	0
0	0	6	0	0	1	0	0
0	0	4	1	7	0	0	0
0	0	0	0	0	0	0	0

0	1	0
1	1	1
0	1	0

h

Filter/kernel

defines the relationship
between neighboring pixels

2	4	5	3	1
-2	3	5	3	2
-4	4	1	3	2
3	9	8	8	2
4	11	12	8	8

y

output of the same size

2D Convolution

- ❖ Low-pass Filter

$$\text{Input} * \begin{array}{|c|c|c|c|c|c|c|c|} \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline \end{array} = \text{Output}$$

The diagram illustrates a 2D convolution operation. On the left is the input image of a raccoon. In the center is a 7x7 filter kernel filled with the value 1. An asterisk (*) indicates the convolution operation, followed by an equals sign (=). Below the filter is the label "Filter / kernel". To the right is the resulting output image, which is a blurred, low-pass filtered version of the original raccoon face.

2D Convolution

- ❖ “Gradient image”

$$\ast \quad \begin{array}{|c|c|} \hline -1 & 1 \\ \hline -1 & 1 \\ \hline \end{array} = \quad \text{Filter/kernel}$$

2D Convolution

- ❖ “Gradient image”

$$\begin{matrix} * & \begin{array}{|c|c|} \hline -1 & -1 \\ \hline 1 & 1 \\ \hline \end{array} & = \\ & \text{Filter / kernel} & \end{matrix}$$

2D Convolution

- ❖ “Plus-sign Detector”

2D Convolution

- ❖ Different filters/kernels process images differently
 - ❖ Low-pass filter (blurring/denoising)
 - ❖ High-pass filter (sharpening)
 - ❖ Shape detector
 - ❖ Refer to [Image Kernels](#) for a good demo
- ❖ Instead of defining the filter ourselves, we let neural network come up with good ones for us

Filter/kernel
defines the relationship
between neighboring pixels

```
model.add(Conv2D(32, (3, 3), padding="same", activation="relu"))
```


of filters filter size

2D Convolution

- ❖ 2D convolution with more than one channels

Pooling Layers

(a) Illustration of max pooling drawback

(b) Illustration of average pooling drawback

```
model.add(layers.MaxPooling2D((2, 2)))
```

keywords: feature maps, activation maps, receptive field, backbone

Convolutional Neural Network (CNN)

Same filter size (e.g., 3 x 3 filter), but different coverages for different “resolutions”

keywords: feature maps, activation maps, receptive field, backbone

Convolutional Neural Network (CNN)

Fully connected layer
(Dense)

Convolutional layer
Conv1D, 2D, 3D, ...
separable Conv

Optimizer
SGD
Adam
RMSprop

Evaluation metric
accuracy
F1-score
AUC
confusion matrix

Loss function
categorical crossentropy
binary crossentropy
mean squared error
mean absolute error

Regularization
Dropout
Data augmentation
 l_1, l_2 regularizations

Pooling layer
max-pooling
average-pooling

Activation function
sigmoid
softmax
ESP (swish)
ReLU

- ❖ **Combine basic components to build a neural network**
 - More components → “More” representative power

More networks: Xception, ResNeXt, DenseNet, MobileNet, NASNet, EfficientNet, SqueezeNet, Feature Pyramid Network

ImageNet

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

The SVM era
(traditional ML)

Floating-point operations (FLOPs) required for a single forward pass

Titan Xp

Jetson TX1

Understanding CNN - Filter Visualization

Learned weights of the filters at the first layer

AlexNet:

64 x 3 x 11 x 11

64 filters filter size = 11 x 11
with 3 channels

What these filters look for (through template matching/inner product)

- oriented edges
- opposing colors

Similar to human visual system!

ResNet-18:
 $64 \times 3 \times 7 \times 7$

ResNet-101:
 $64 \times 3 \times 7 \times 7$

DenseNet-121:
 $64 \times 3 \times 7 \times 7$

Understanding CNN - Filter Visualization

Visualize the filters/kernels (raw weights)

We can visualize filters at higher layers, but not that interesting

(these are taken from ConvNetJS CIFAR-10 demo)

Weights:	conv	layer 1 weights $16 \times 3 \times 7 \times 7$
Weights:	conv	layer 2 weights $20 \times 16 \times 7 \times 7$
Weights:	conv	layer 3 weights $20 \times 20 \times 7 \times 7$

Stanford CS231n (Spring 2022): Lecture 8.

The weights of conv2 tell us what type of the activation patterns after conv1 that would cause conv2 to maximally activate. These filters are not connected directly to the input image, so it is not directly interpretable.

We need more complicated techniques to get a sense of what is going on.

Understanding CNN - Last Layer

input image

Stanford CS231n (Spring 2022): Lecture 8.

output of fc 7 = feature vector (last layer)
of size 4096

Test image L2 Nearest neighbors in feature space

Test
image

L2 Nearest neighbors in pixel space

Krizhevsky, Alex, Ilya Sutskever, and Geoffrey E. Hinton. "Imagenet classification with deep convolutional neural networks." *Advances in neural information processing systems* 25 (2012).

Stanford CS231n (Spring 2022): Lecture 8.

Understanding CNN - Last Layer

input image

Stanford CS231n (Spring 2022): Lecture 8.

output of fc 7 = feature vector (last layer)
of size 4096

Perform a machine learning algorithm to the output of fc7
Barnes-Hut t-SNE

Understanding CNN - Other Techniques

Saliency Maps

Forward pass: Compute probabilities

Dog

gradient of class score w.r.t. image pixels

Simonyan, Karen, Andrea Vedaldi, and Andrew Zisserman. "Deep inside convolutional networks: Visualising image classification models and saliency maps." arXiv preprint arXiv:1312.6034 (2013).

Occlusion Experiments

Mask part of the image before feeding to CNN, check how much predicted probabilities change

Zeiler, Matthew D., and Rob Fergus. "Visualizing and understanding convolutional networks." European conference on computer vision. Springer, Cham, 2014.

African elephant, Loxodonta africana

...and many more such as

- ❖ Guided Backpropagation
- ❖ Grad-CAM, Score-CAM, HiResCAM
- ❖ Attention map visualization

Trained CNN as a Feature Extractor

What these filters look for (through template matching/inner product)

- oriented edges
- opposing colors

These patterns are important for processing other types of images as well, so we can reuse trained weights when we encounter a related task or the same task but with a different dataset

Trained CNN as a Feature Extractor

Previous Task: Cat-vs-dog classification

New Task: Watermelon-vs-orange classification

Take parts of the trained network
and use them as a feature extractor

Only train the
weights here

Transfer Learning and Fine-Tuning

ImageNet (1000 classes)

14M images

AI-vs-Artists (2 classes)

Assume small dataset

More
“reusable”

Clone these layers
along with their
weights and do not
modify the weights

Replace the
classification layer
and train it

Transfer Learning and Fine-Tuning

ImageNet (1000 classes)

14M images

Clone these layers
along with their
weights and do not
modify the weights

Replace the
classification layer
and train it

AI-vs-Artists (2 classes)

Assume small dataset

Clone these layers
along with their
weights and do not
modify the weights

Dog-vs-cat (2 classes)

*Assume dataset of
moderate size*

Clone these layers
along with their
weights and retrain
them with an initially
low learning rate

Replace these
layers and train
them

Outline

- ❖ Deep Learning Components
 - ❖ Fully connected layer
 - ❖ Computation graph
 - ❖ Activation functions
 - ❖ Loss function
 - ❖ Model optimization
 - ❖ Gradient descent
 - ❖ Backpropagation
 - ❖ Stochastic gradient descent (SGD)
 - ❖ Regularization
 - ❖ ℓ_2 and ℓ_1 regularization
 - ❖ Dropout
 - ❖ Batch normalization
 - ❖ Convolutional layer
 - ❖ Pooling layer
- ❖ Convolutional Neural Network (CNN)

$$y = a_3(W_3 a_2(W_2 a_1(W_1 x)))$$

Computation graph

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

tanh
 $\tanh(x)$

ReLU
 $\max(0, x)$

Leaky ReLU
 $\max(0.1x, x)$

Maxout
 $\max(w_1^T x + b_1, w_2^T x + b_2)$

ELU
 $\begin{cases} x & x \geq 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$

Outline

- ❖ Deep Learning Components
 - ❖ Fully connected layer
 - ❖ Computation graph
 - ❖ Activation functions
 - ❖ Loss function
 - ❖ Model optimization
 - ❖ Gradient descent
 - ❖ Backpropagation
 - ❖ Stochastic gradient descent (SGD)
 - ❖ Regularization
 - ❖ ℓ_2 and ℓ_1 regularization
 - ❖ Dropout
 - ❖ Batch normalization
 - ❖ Convolutional layer
 - ❖ Pooling layer
- ❖ Convolutional Neural Network (CNN)

Outline

- ❖ Deep Learning Components
 - ❖ Fully connected layer
 - ❖ Computation graph
 - ❖ Activation functions
 - ❖ Loss function
 - ❖ Model optimization
 - ❖ Gradient descent
 - ❖ Backpropagation
 - ❖ Stochastic gradient descent (SGD)
 - ❖ Regularization
 - ❖ ℓ_2 and ℓ_1 regularization
 - ❖ Dropout
 - ❖ Batch normalization
 - ❖ Convolutional layer
 - ❖ Pooling layer
- ❖ Convolutional Neural Network (CNN)

Outline

❖ Deep Learning Components

- ❖ Fully connected layer
- ❖ Computation graph
- ❖ Activation functions
- ❖ Loss function
- ❖ Model optimization
 - ❖ Gradient descent
 - ❖ Backpropagation
 - ❖ Stochastic gradient descent (SGD)
- ❖ Regularization
 - ❖ ℓ_2 and ℓ_1 regularization
 - ❖ Dropout
 - ❖ Batch normalization
- ❖ Convolutional layer
- ❖ Pooling layer

❖ Convolutional Neural Network (CNN)


```
# Import necessary modules
import tensorflow as tf
from tensorflow import keras
from tensorflow.keras import layers

# Create the model
model = keras.Sequential()
model.add(layers.Dense(3, activation="relu"))
model.add(layers.Dense(2, activation="relu"))
model.add(layers.Dense(3, activation="softmax"))

# Compile the model
model.compile(
 optimizer='adam',
 loss=tf.keras.losses.CategoricalCrossentropy(),
)

# Train the model for 100 epochs with a batch size of 32
model.fit(x_train, y_train, batch_size=32, epochs=100, validation_data=(x_val,y_val))
```

