

University of
Zurich^{UZH}

ETH zürich

Institute of Informatics – Institute of Neuroinformatics

Deep Learning

Antonio Loquercio

Outline

- **Introduction**
 - Motivation and history
- **Supervised Learning**
 - The image classification problem
 - Artificial Neural Networks
- **Applications to Computer Vision**
 - General problems
 - Generative models
 - Applications to visual odometry
 - Unsupervised Learning
- **Applications to Robotics**
- **Conclusions**

The Deep Learning Revolution

Medicine

Media & Entertainment

Surveillance & Security

Autonomous Driving

Some History

Perceptron

1969

Back-
Propagation

AI Winter

1958

Critics

SVM

1998

IMAGENET

AlexNet

2006

1995

Convolutional
Neural Networks for
Handwritten Digits
Recognition

Restricted
Boltzman
Machines

2012

What changed?

- Hardware Improvements
- Big Data Available
- Algorithmic Progress

Image Classification

Task of assigning an input image a label from a fixed set of categories.

cat

dog

mug

hat

The semantic gap

- What computers see against what we see

401	402	403	404	405	406	407	408	409	410
411	412	413	414	415	416	417	418	419	420
421	422	423	424	425	426	427	428	429	430
431	432	433	434	435	436	437	438	439	440
441	442	443	444	445	446	447	448	449	450
451	452	453	454	455	456	457	458	459	460
461	462	463	464	465	466	467	468	469	470
471	472	473	474	475	476	477	478	479	480
481	482	483	484	485	486	487	488	489	490
491	492	493	494	495	496	497	498	499	500

Classification Challenges

Directly specifying how a category looks like is impossible.

Viewpoint variation

Scale variation

Deformation

Occlusion

Illumination conditions

Background clutter

Intra-class variation

We need use a **Data Driven Approach**

Supervised Learning

Find function $f(\mathbf{x}, \theta)$ that imitates a ground truth signal

Machine Learning Keywords

- **Loss**: Quantify how good θ are
- **Optimization**: The process of finding θ that minimize the loss
- **Function**: Problem modelling -> Deep networks are highly non-linear $f(\mathbf{x}, \theta)$

Classifiers: K-Nearest neighbor

Features are represented in the descriptor space

$$f(\mathbf{x}, \theta) = \text{label of the } K \text{ training examples nearest to } \mathbf{x}$$

- How fast is training? How fast is testing?
 - $O(1)$, $O(n)$
- What is a good distance metric? What K should be used? ☺

Classifiers: Linear

- Find a *linear function* to separate the classes:

$$f(\mathbf{x}, \theta) = \text{sgn}(\mathbf{w} \cdot \mathbf{x} + b)$$

- What is now θ ? What is the dimensionality of images?

Classifiers: non-linear

Good classifier

Bad classifier (over fitting)

- What is $f(\mathbf{x}, \theta)$?

Biological Inspiration

$$f(x, \theta) = F(Wx), F \text{ is a non-linear activation function (Step, ReLU, Sigmoid)}$$

The Perceptron: A Probabilistic Model for Information Storage and Organization in the Brain, Frank Rosenblatt (1958)

Multi Layer Perceptron

Forward propagation

Forward Pass

Optimization: Back-propagation

$$\text{Loss}(f(x_i, \theta), y_i)$$

output layer

Backward Pass

Compute gradients with respect to all parameters
and perform **gradient descent**

$$\theta_{new} = \theta_{old} - \mu \nabla Loss$$

Problems of fully connected network

- Too many parameters -> possible overfit
- We are not using the fact that inputs are images!

Convolutional Neural Networks

Gradient-based learning applied to document recognition, Y. LeCun et al. (1998)

Going Deep

Why Deep?

- Inspired by the **human visual system**
- Learn **multiple layers** of transformations of input
- Extract progressively more **sophisticated representations**

General Applications of Deep Learning to Computer Vision

- **Supervised Learning**
- **Generative Models: GANs**

Supervised Learning

Image Segmentation

Supervised Learning

Image Captioning

"little girl is eating piece of cake."

"baseball player is throwing ball in game."

"woman is holding bunch of bananas."

"black cat is sitting on top of suitcase."

"a young boy is holding a baseball bat."

"a cat is sitting on a couch with a remote control."

"a woman holding a teddy bear in front of a mirror."

"a horse is standing in the middle of a road."

Supervised Learning

Image Localization

Photo CC-BY-NC by stevekc

Supervised Learning

Image Colorization

Image Colorization with Deep Convolutional Neural Networks – Hwang et al. 2016

Generative Models

- We've only seen discriminative models so far
 - Given an image \mathbf{X} , predict a label \mathbf{Y}
 - Estimates $P(\mathbf{Y}|\mathbf{X})$
- What if we want to generate new images?
 - Needs $P(\mathbf{X})$, i.e. the probability of observing a certain image
 - Discriminative model can't provide it
- Generative models can do it!
 - They can learn $P(\mathbf{X})$, and generate new images.
 - They can also learn $P(\mathbf{X}|\mathbf{Z})$, i.e. the probability of observing a certain image conditioned on some state \mathbf{Z} (e.g., a label, a feature, etc.)

Generative Models: GANs

- Generative Adversarial Networks (GANs) formulate the learning process as a *min-max* game.

Slide adapted from GAN Tutorial by Binglin et al.

Generative Models: GANs

Image Sketching

Generative Visual Manipulation on the Natural Image Manifold— Jun-Yan Zhu
et al., 2016

Generative Models: GANs

Text-to-Image Synthesis

Caption	Image
a pitcher is about to throw the ball to the batter	
a group of people on skis stand in the snow	
a man in a wet suit riding a surfboard on a wave	

Generative Adversarial Text to Image Synthesis— Reed S., et al., 2016

Generative Models: GANs

Image Transformation

Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks – Jun-Yan Zhu et al., 2017

Generative Models: GANs

Interpolation in image space

Coupled Generative Adversarial Networks– Liu et al., 2016

Applications of Deep Learning to Visual Odometry

- **Supervised Learning**
- **Unsupervised Learning**

Deep Descriptors: LIFT

LIFT Pipeline consists of 3 neural networks:

- A keypoint detector
- An orientation detector
- A descriptor generator

LIFT Loss

LIFT Loss has 3 components:

- Distance between descriptors of corresponding patches, d^1, d^2 , that should be *small*
- Distance between descriptors of different patches, d^1, d^3 , that should be *large*
- Keypoints should not be located in homogeneous regions: P^4 should not be detected as a keypoint

LIFT Results

- Works better than SIFT! (well, in some datasets)

Place Recognition

Design an “image representation” e

Place Recognition

The classical approach

Image I

Extract local
features (SIFT)

Aggregate
(BoW, **VLAD**, FV)

$f(I)$

2
0
0
1
0
1
...

1. Extract local descriptors from an image
2. Combine the extracted descriptors with Bag Of Words (BoW), VLAD or Fischer Vector(FV).
3. Produce a descriptor for the whole image.

NetVLad

Mimic the classical pipeline with deep learning

Convolutional layers from
AlexNet or VGGNet

Trainable pooling layer

NetVlad Loss

- Triplet loss formulation

$$D_p = ||F_\theta(\text{[Image]}) - F_\theta(\text{[Image]})||^2$$

$$D_n = ||F_\theta(\text{[Image]}) - F_\theta(\text{[Image]})||^2$$

$$L_\theta = \sum_{samples} \max(D_{p(\theta)} + \overbrace{m}^\text{margin} - D_{n(\theta)}, 0)$$

Disclaimer: The actual NetVlad loss is a slightly more complicated version of the one above

NetVlad Results

- Code, dataset and trained network online: give it a try!

<http://www.di.ens.fr/willow/research/netvlad/>

Query

Top result

Green: Correct
Red: Incorrect

Deep Learning for Pose estimation: PoseNet

Predict **camera position x** and **orientation q**

PoseNet Loss

- Weighted mean square error loss:

$$loss(I) = \|\hat{x} - x\|_2 + \beta \left\| \hat{q} - \frac{q}{\|q\|} \right\|_2$$

- I, x, q represent the image, the ground truth position and orientation (in quaternions).
- \hat{x}, \hat{q} are network pose and orientation prediction, respectively.

PoseNet Results

Motion Blur

Dynamic scenes

Uncalibrated camera

Monocular Depth Estimation

Depth Map Prediction from a Single Image using a Multi-Scale Deep Network,
Eigen et al. 2015

Do we really need geometry?

YES!

- Faster / Better Learning
 - Can constrain the optimization space
- Unsupervised Learning
 - Can learn $P(Y|X)$ without access to the ground-truth signal

Unsupervised Learning

Monocular Depth Estimation

Unsupervised Monocular Depth Estimation with Left-Right Consistency,
Godard et al. 2017

Unsupervised Learning

Structure from Motion

(a) Training: unlabeled video clips.

Unsupervised Learning

Dense Optical Flow

Characteristic of the learned flow:

- Robustness against light changes (Census Transform)
- Occlusion handling (Bi-directional Flow)
- Smooth flow

UnFlow: Unsupervised Learning of Optical Flow with a Bidirectional Census Loss, Meister et al, 2018

Applications of Deep Learning to Robotics

Learning to Act

Initialization

The policy is initialized from four kinesthetic demonstrations like this one. 2x speed

Collective Robot Reinforcement Learning with Distributed Asynchronous Guided Policy Search – Yahya et al., 2016

Learning to fly in cities

DroNet: Learning to Fly by Driving – Loquercio et al., 2018

Depth Learning: Simulation to real-world transfer

Mancini M, Scaramuzza D., et al., Towards Domain Independence for Learning-Based Monocular Depth Estimation, IEEE Robotics and Automation Letters, 2017

Deep Drone Racing: Part I

Deep Drone Racing: Learning Agile Flight in Dynamic Environments,
Kaufmann & Loquercio, 2018.

Deep Drone Racing: Part II

Beauty and the Beast: Optimal Methods meet Learning for Drone Racing, Kaufmann et al., 2018.

And much much more...

Deep Learning Limitations

- Require **lots of data** to learn
- **Difficult debugging** and finetuning
- **Poor generalization** across similar tasks

**Neural Networks
Practitioners**

Things to remember

- Deep Learning is able to **extract meaningful patterns** from data.
- It can be applied to **a wide range of tasks**.
- **Artificial Intelligence** ≠ Deep Learning

Come over for projects in DL!

3rd Person View Imitation Learning - Available

Description: Manually programming robots to carry out specific tasks is a difficult and time consuming process. A possible solution to this problem is to use imitation learning, in which a robot aims to imitate a teacher, e.g., a human, that knows how to perform the task. Usually, the teacher and the learner share the same point of view on the problem. However, this last assumption might not be necessary. As humans, for example, we learn to cook by looking at others cooking.

During this project, we will explore the possibility of repeating such a kind of 3rd person view imitation learning with flying robots on a navigation task.

Goal: The project aims to develop machine learning based techniques that will enable a drone to learn flying by looking at an other robot flying.

Contact Details: "Antonio Loquercio" loquercio@ifi.uzh.ch

Thesis Type: Semester project / Bachelor Thesis / Master Thesis

[See project on SIROP](#)

Safe Reinforcement Learning for Robotics - Available

Description: Reinforcement Learning (RL) has recently emerged has a technique to let robots learn by their own experience. Current methods for RL are very data-intensive, and require a robot to fail many times before actually accomplishing their goal. However some systems, such as flying robots, require to respect safety constraints during learning and/or deployment. While maximizing performance, those methods usually aim to minimize the number of system failures and overall risk.

Goal: During this project, we will develop machine learning based techniques to let a (real) drone learn to fly nimbly through gaps and gates, while minimizing the risk of critical failures and collisions.

Contact Details: "Antonio Loquercio" loquercio@ifi.uzh.ch

Thesis Type: Semester project / Master Thesis

[See project on SIROP](#)

Simulation to Real World Transfer - Available

Description: Recent techniques based on machine learning enabled robotics system to perform many difficult tasks, such as manipulation or navigation. Those techniques are usually very data-intensive, and require simulators to generate enough training data. However, a system only trained in simulation (usually) fails when deployed in the real world. In this project, we will develop techniques to maximally transfer knowledge from simulation to the real world, and apply them to real robotics systems.

Goal: The project aims to develop techniques based on machine learning to have maximal knowledge transfer between simulated and real world on a navigation task.

Contact Details: "Antonio Loquercio" loquercio@ifi.uzh.ch

Thesis Type: Semester project / Bachelor Thesis / Master Thesis

[See project on SIROP](#)

Visit our webpage for projects!

http://rpg.ifi.uzh.ch/student_projects.php

Additional Readings

- Neural Networks and Deep Learning, by Michael Nielsen [Chapter 2]
- Practical Recommendations for Gradient-Based Training of Deep Architectures, Y. Bengio
- Deep Learning, I. Goodfellow, Y. Bengio, A. Courville
- All the references above!