

GLO-4030/7030
APPRENTISSAGE PAR RÉSEAUX
DE NEURONES PROFONDS

Convolutional Neural

Networks CNN

Partie I

Position de la batch norm

Classique Nouvelle tendance

Introduction

- L'un des plus grand success-story du *Deep*
- Responsable (en partie) de la renaissance
- Bel exemple d'injection de *prior* via l'architecture
- Voir de nombreuses architectures, transposables à d'autres applications

ResNet tweaks: Wide ResNets

- Use pre-activation ResNet's basic block with more feature maps
- Used parameter "k" to encode width
- Investigated relationship between width and depth to find a good tradeoff

Sergey Zagoruyko, Nikos Komodakis
Wide Residual Networks

Rappel : réseau 1 couche MNIST

Patron == filtre

- On voit corrélation spatiale sur pixels voisins
- Réseau doit la découvrir : doit utiliser + d'exemples d'entraînement (*statistical efficiency*)

Réseau *fully connected*

Vectorisation
(*flatten*) de l'image

- **Vectorisation** détruit :
 - relations spatiales
 - canaux de couleurs

Image 32x32x3

Filtre

Multiplier entrée-par-entrée, 1 fois

Multiplier entrée-par-entrée,
plusieurs fois

Convolution *

- Opération mathématique très utilisée :
 - Traitement de signal
 - Probabilités (somme de 2 variables aléatoires)
 - Modélisation de systèmes via réponse impulsionale (GMC, GEL)

$$(I * F)(i, j) = \underbrace{(F * I)(i, j)}_{\text{commutative}} = \sum_m \sum_n F(m, n) I(i - m, j - n)$$

- Au sens strict, les réseaux utilisent plutôt la corrélation croisée \star

$$(F \star I)(i, j) = \sum_m \sum_n F(m, n) I(i + m, j + n)$$

+ au lieu de -

Exemple « convolution »

(qui est plus une corrélation croisée, mais bon...)

(Appellation de Filtre,
Filter, ou *Kernel*)

$$F_1 = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$

207	210	195	63	57	56	59
204	212	197	82	76	74	75
202	198	202	72	65	67	63
209	201	187	78	69	71	64

-26	-533	-517	-28	
-29	-505	-513	-25	

Exemple convolution

<http://setosa.io/ev/image-kernels/>

Pourquoi filtre taille impaire

- Pas de pixel « milieu » pour filtre taille paire
- Exemple : filtre radialement symétrique

La résultante est
imputée à un seul pixel
de l'image en sortie

La résultante tombe à
cheval entre des pixels
de l'image en sortie
(aliasing)

Exemples filtres *hand-tuned*

Détection bordure

Bordure
verticale

$$\begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix}$$

Bordure
horizontale

$$\begin{bmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

Flou

$$\begin{bmatrix} 1 & \cdots & 1 \\ \vdots & \ddots & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

5x5

15x15

Filtres

- Vont extraire des *features* de bas niveau
 - Filtres *Gabor* :

The image shows a 4x4 grid of 16 Gabor filters. Each filter has a distinct orientation and frequency. A vertical arrow on the left is labeled "fréquence" (frequency) pointing upwards, and a horizontal arrow at the bottom is labeled "orientation" pointing to the right.

© MathWorks
 - Filtres de bordure, ondelettes
- Longtemps été un domaine de recherche
 - que concevriez-vous comme filtre pour MNIST ?
- Comme les filtres CNN sont différentiables, le réseau pourra les modifier à sa convenance
 - les ajuster pour maximiser les performances sur les données d'entraînement

DPM

Injection de *prior* dans les CNN

- Forte corrélation locale dans les valeurs des pixels (champs réceptif)
 - structure 2D
- Régularisation par *weight sharing*
- Former des *features* de manière hiérarchique, de plus en plus abstraits

Ne date pas d'hier

1998

LeCun et al.

of transistors

10^6

of pixels used in training

10^7

2012

Krizhevsky et al.

of transistors

10^9

GPUs

of pixels used in training

10^{14}

Figure copyright Alex Krizhevsky, Ilya Sutskever, and Geoffrey Hinton, 2012. Reproduced with permission.

CNN : couche typique

Tenseur (volume 3D)

$$(H_{out} \times W_{out} \times C_{out})$$

Fonction différentiable,
avec ou sans paramètres

Tenseur (volume 3D)

$$(H_{in} \times W_{in} \times C_{in})$$

Principaux types de couche

- *Fully-Connected* (vous connaissez déjà)
- Convulsive
- Pooling
 - Max
 - Average et global average
 - Stochastic
 - Fractional

Approche par bloc

- La plupart des architectures sont organisées par alternance de blocs (pas de spaghetti)

- Facile de combiner des blocs de différents types, jouer sur la profondeur, réutiliser des idées
- Choix des blocs est en quelque sorte des *hyperparamètres* : trop difficile de parfaitement optimiser, donc on se restreint à un agencement limité

Filtres convolutifs

- Conserver la structure spatiale/couleur/*feature* de l'entrée

Profondeur du filtre est TOUJOURS
la même que pour l'image/tenseur
en entrée de la couche

Filtres convolutifs

- Glisser spatialement le filtre \mathcal{F} sur l'image, en calculant produit scalaire à chaque endroit de \mathcal{x}

Filtres convolutifs

- Glisser spatialement le filtre F sur l'image, en calculant produit scalaire à chaque endroit de x

Filtres convolutifs

- Glisser spatialement le filtre $\textcolor{red}{F}$ sur l'image, en calculant produit scalaire à chaque endroit de $\textcolor{blue}{x}$

Filtres convolutifs

- Glisser spatialement le filtre F sur l'image, en calculant produit scalaire à chaque endroit de x

Filtres convolutifs

- Sortie : *feature map*

« combien présent est le feature F_1 à cet endroit? »

Banque de filtres convolutifs

Banque de filtres convolutifs

Banque de filtres convolutifs

Résultante

Tenseur ordre 3

Résultante

- Applique la non-linéarité sur chaque entrée, individuellement
- Appelé *feature activation map*

On recommence, avec une banque de filtres différents

Idée de base

Réduction # paramètres

Combien de paramètres pour cette couche?

$$(5 \times 5 \times 3 + 1) \times 8 = 608 \text{ filtres}$$

- Perte de capacité d'expression vs. fully-connected
 - on ne peut pas établir de lien entre les pixels très éloignés
- Gros gain en réduction du nombre de paramètre

Combien de paramètres si c'était *fully-connected*?

$$28 \times 28 \times 8 = 6272 \text{ neurones}$$

$$32 \times 32 \times 3 + 1 : 3073 \text{ param./neurones}$$

$$\text{Total : } 19,273,856 \text{ paramètres}$$

Hiérarchie de filtres

Va établir des liens entre des pixels de plus en plus éloignés

Visualisation des *features* (Yosinski et al.)

Deep Visualization Toolbox

yosinski.com/deepvis

#deepvis

Jason Yosinski

Jeff Clune

Anh Nguyen

Thomas Fuchs

Hod Lipson

Effet de bord : redimensionnalisation

Effet de bord : redimensionnalisation

Effet de bord : redimensionnalisation

Effet de bord : redimensionnalisation

Effet de bord : redimensionnalisation

Effet de bord : redimensionnalisation

Ajout de zéros : zero padding

- Ajoute des entrées à 0 en bordure

(par simplicité, j'ai retiré la 3^{ème} dimension)

Ajout de zéros : zero padding

0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0

Originale
7x7

11x11

Pour filtre 3x3, padding de largeur 1
Pour filtre 5x5, padding de largeur 2
Pour filtre 7x7, padding de largeur 3

Zero-padding

- Conserve la largeur du pipeline
- Attention aux effets de bord, où les entrées sont moins informatives à cause du 0-padding

(ne semble pas trop problématique)

Quelques questions!

- Si j'ai une image de $224 \times 224 \times 3$ en entrée, complétez la taille du filtre : $5 \times 5 \times ?$

Réponse : $5 \times 5 \times 3$

(Comme la 3^{ème} dimension du filtre doit toujours être égale au nombre de canaux entrant, on la laisse souvent tomber dans la notation)

- Si j'ai 32 filtres 5×5 appliqués sur cette image $224 \times 224 \times 3$, sans 0-padding, quelle sont les dimensions du tenseur de sortie?
- Réponse : $220 \times 220 \times 32$
- Quelle est la largeur du 0-padding pour un tenseur de $64 \times 64 \times 10$, si on applique un filtre 9×9 ? Réponse : largeur de 4

Pas (stride)

- **Pas** (stride) : saut dans l'application de la convolution

- Le **pas** est rarement plus de 3
 - Si plus d'1, réduit grandement la taille de sortie HxW
- Pas toujours possible d'avoir un nombre entier d'application de convolution, si le **pas** n'est pas 1
 - Par exemple, entrée 7x7, filtre 3x3, **pas** de 3
 - Librairie peut automatiquement faire du 0-padding, couper l'image (*crop*) ou lancer une exception

Pas de 2

Pas de 2

Pas de 2

Tailles entrée et sortie

K : nombre de filtres

F : taille du filtre (FxF)

S : pas (stride)

P : quantité de 0-padding

Valeurs typiques (cs231n)

K : puissances de 2

F=3, S=1, P=1

F=5, S=1, P=2

F=5, S=2, P=autant que nécessaire

F=1, S=1, P=0

$$H_2 = \frac{H_1 - F + 2P}{S} + 1$$

$$W_2 = \frac{W_1 - F + 2P}{S} + 1$$

paramètres : $F \cdot F \cdot C_1 \cdot K$ poids + K biais

Point de vue d'un neurone

Champ récepteur

- Augmente avec la profondeur
- Les neurones plus haut peuvent prendre des décisions basées sur des champs plus grands

Convolution « à trous »

- En anglais : « *atrous* », *dilated convolution*

Classique 3x3

À trous 3x3

Encore 9 paramètres

- Permet d'étendre la taille du champ récepteur, sans augmenter le nombre de paramètres
- Remplace *maxpooling* en quelque sorte
- Utilisé dans des concepts comme *spatial pyramid*

Conv2d

```
CLASS torch.nn.Conv2d(in_channels, out_channels, kernel_size, stride=1, padding=0,
dilation=1, groups=1, bias=True)
```

[SOURCE]

Applies a 2D convolution over an input signal composed of several input planes.

In the simplest case, the output value of the layer with input size (N, C_{in}, H, W) and output $(N, C_{\text{out}}, H_{\text{out}}, W_{\text{out}})$ can be precisely described as:

$$\text{out}(N_i, C_{\text{out}_j}) = \text{bias}(C_{\text{out}_j}) + \sum_{k=0}^{C_{\text{in}}-1} \text{weight}(C_{\text{out}_j}, k) \star \text{input}(N_i, k)$$

where \star is the valid 2D [cross-correlation](#) operator, N is a batch size, C denotes a number of channels, H is a height of input planes in pixels, and W is width in pixels.

- `stride` controls the stride for the cross-correlation, a single number or a tuple.
- `padding` controls the amount of implicit zero-paddings on both sides for `padding` number of points for each dimension.
- `dilation` controls the spacing between the kernel points; also known as the à trous algorithm. It is harder to describe, but this [link](#) has a nice visualization of what `dilation` does.
- `groups` controls the connections between inputs and outputs. `in_channels` and `out_channels` must both be divisible by `groups`. For example,
 - At `groups=1`, all inputs are convolved to all outputs.
 - At `groups=2`, the operation becomes equivalent to having two conv layers side by side, each seeing half the input channels, and producing half the output channels, and both subsequently concatenated.

Pooling

Max Pooling

- Appliqué pour chaque tranche, indépendamment

Doit spécifier :

- taille
- pas

Max Pooling

F : taille

S : pas (*stride*)

Valeurs usuelles : $F = 2, S=2$
 $F = 3, S=2$

N'ajoute aucun paramètre entraînable ☺

Max Pooling

- Réduit la dimension du feature map
 - se fait aussi avec **conv+stride≠1**
- Souvent, on en profite pour augmenter le nombre de filtre
 - la « quantité » d'information reste similaire
 - augmente la richesse de la représentation / abstraction
- Pourquoi maxpool au lieu de faire une moyenne?
 - maxpool: détecte la présence d'un feature dans une région
 - avgpool: va en partie noyer cette valeur (ou compter le nombre)

Max Pooling

- Question : comment se propage le gradient avec maxpooling ?

Average Pooling

- On fait la moyenne sur chaque fenêtre

3	4
2.5	2

Doit spécifier :

- taille
- pas

Average Pooling

- Contrairement à maxpooling, on ne sélectionne pas de features en particulier
- Va avoir tendance à lisser les features (filtre passe-bas)
- Gradient va se propager à toutes les cellules

- Va voir plus loin une utilisation particulière en fin de pipeline (*global averaging pooling*)

Stochastic Pooling

- On pîge la sortie au hasard durant l'entraînement, avec probabilité proportionnelle à l'activation

5	3	0	3
4	0	9	4
2	4	1	2
1	3	2	3

5/12	3/12	0	3/16
4/12	0	9/16	4/16
2/10	4/10	1/8	2/8
1/10	3/10	2/8	3/8

Probabilités p

Exemple
sortie pigée:

4	9
3	2

- Pour les tests, on prend la moyenne pondérée par p
- Semble offrir une forme de régularisation

Pooling

- Augmente champ réceptif rapidement
- Réduit le nombre de paramètre
- Confère une certaine invariance aux transformations géométriques (rotation, translation, échelle)

Classe: aucune spatialité

Conv2d

```
CLASS torch.nn.Conv2d(in_channels, out_channels, kernel_size, stride=1, padding=0,
dilation=1, groups=1, bias=True)
```

[SOURCE]

Applies a 2D convolution over an input signal composed of several input planes.

In the simplest case, the output value of the layer with input size (N, C_{in}, H, W) and output $(N, C_{\text{out}}, H_{\text{out}}, W_{\text{out}})$ can be precisely described as:

$$\text{out}(N_i, C_{\text{out}_j}) = \text{bias}(C_{\text{out}_j}) + \sum_{k=0}^{C_{\text{in}}-1} \text{weight}(C_{\text{out}_j}, k) \star \text{input}(N_i, k)$$

where \star is the valid 2D **cross-correlation** operator, N is a batch size, C denotes a number of channels, H is a height of input planes in pixels, and W is width in pixels.

- `stride` controls the stride for the cross-correlation, a single number or a tuple.
- `padding` controls the amount of implicit zero-paddings on both sides for `padding` number of points for each dimension.
- `dilation` controls the spacing between the kernel points; also known as the à trous algorithm. It is harder to describe, but this [link](#) has a nice visualization of what `dilation` does.
- `groups` controls the connections between inputs and outputs. `in_channels` and `out_channels` must both be divisible by `groups`. For example,
 - At `groups=1`, all inputs are convolved to all outputs.
 - At `groups=2`, the operation becomes equivalent to having two conv layers side by side, each seeing half the input channels, and producing half the output channels, and both subsequently concatenated.

Conv1d

```
CLASS torch.nn.Conv1d(in_channels, out_channels, kernel_size, stride=1, padding=0,  
dilation=1, groups=1, bias=True)
```

[SOURCE]

Applies a 1D convolution over an input signal composed of several input planes.

In the simplest case, the output value of the layer with input size (N, C_{in}, L) and output $(N, C_{\text{out}}, L_{\text{out}})$ can be precisely described as:

$$\text{out}(N_i, C_{\text{out}_j}) = \text{bias}(C_{\text{out}_j}) + \sum_{k=0}^{C_{\text{in}}-1} \text{weight}(C_{\text{out}_j}, k) * \text{input}(N_i, k)$$

where $*$ is the valid [cross-correlation](#) operator, N is a batch size, C denotes a number of channels, L is a length of signal sequence.

- `stride` controls the stride for the cross-correlation, a single number or a one-element tuple.
- `padding` controls the amount of implicit zero-paddings on both sides for `padding` number of points.
- `dilation` controls the spacing between the kernel points; also known as the à trous algorithm. It is harder to describe, but this [link](#) has a nice visualization of what `dilation` does.
- `groups` controls the connections between inputs and outputs. `in_channels` and `out_channels` must both be divisible by `groups`. For example,
 - At `groups=1`, all inputs are convolved to all outputs.
 - At `groups=2`, the operation becomes equivalent to having two conv layers side by side, each seeing half the input channels, and producing half the output channels, and both subsequently concatenated.
 - At `groups= in_channels`, each input channel is convolved with its

Utiliser des CNNs pour autre chose?

Utiliser des CNNs pour autre chose?

Utiliser des CNNs pour autre chose?

Convolutions 1D sur du texte

- Utilisation de word embeddings (que l'on verra bientôt)
- Extracteurs de "n-grams"
- On a un petit problème lorsque l'on fait de la classification...

Conv1d

```
CLASS torch.nn.Conv1d(in_channels, out_channels, kernel_size, stride=1, padding=0,  
dilation=1, groups=1, bias=True)
```

[SOURCE]

Applies a 1D convolution over an input signal composed of several input planes.

In the simplest case, the output value of the layer with input size (N, C_{in}, L) and output $(N, C_{\text{out}}, L_{\text{out}})$ can be precisely described as:

$$\text{out}(N_i, C_{\text{out}_j}) = \text{bias}(C_{\text{out}_j}) + \sum_{k=0}^{C_{\text{in}}-1} \text{weight}(C_{\text{out}_j}, k) * \text{input}(N_i, k)$$

where $*$ is the valid [cross-correlation](#) operator, N is a batch size, C denotes a number of channels, L is a length of signal sequence.

- `stride` controls the stride for the cross-correlation, a single number or a one-element tuple.
- `padding` controls the amount of implicit zero-paddings on both sides for `padding` number of points.
- `dilation` controls the spacing between the kernel points; also known as the à trous algorithm. It is harder to describe, but this [link](#) has a nice visualization of what `dilation` does.
- `groups` controls the connections between inputs and outputs. `in_channels` and `out_channels` must both be divisible by `groups`. For example,
 - At `groups=1`, all inputs are convolved to all outputs.
 - At `groups=2`, the operation becomes equivalent to having two conv layers side by side, each seeing half the input channels, and producing half the output channels, and both subsequently concatenated.
 - At `groups= in_channels`, each input channel is convolved with its

Utiliser des CNNs pour autre chose?

5 "mots" en sortie

7 mots en entrée

Max Pooling Over Time

Embeddings

Embedding

```
CLASS torch.nn.Embedding(num_embeddings, embedding_dim, padding_idx=None, max_norm=None,  
norm_type=2.0, scale_grad_by_freq=False, sparse=False, _weight=None)
```

[SOURCE]

A simple lookup table that stores embeddings of a fixed dictionary and size.

This module is often used to store word embeddings and retrieve them using indices. The input to the module is a list of indices, and the output is the corresponding word embeddings.

the actual service was not very good

Architectures

Large Scale Visual Recognition Challenge

- *Image Classification Challenge :*
 - 1,000 classes d'objets
 - 1,431,167 images

AlexNet

- 8 couches
- 60M paramètres
- Apparition des ReLU
- Dropout de 0.5
- Entraîné sur deux cartes GTX 580 (3 Go) en parallèle

AlexNet

majorité des paramètres

[1000] FC8: 1000 neurons (class scores)

[4096] FC7: 4096 neurons

[4096] FC6: 4096 neurons

[6x6x256] MAX POOL3: 3x3 filters at stride 2

[13x13x256] CONV5: 256 3x3 filters at stride 1, pad 1

[13x13x384] CONV4: 384 3x3 filters at stride 1, pad 1

[13x13x384] CONV3: 384 3x3 filters at stride 1, pad 1

[13x13x256] NORM2: Normalization layer

[13x13x256] MAX POOL2: 3x3 filters at stride 2

[27x27x256] CONV2: 256 5x5 filters at stride 1, pad 2

[27x27x96] NORM1: Normalization layer

[27x27x96] MAX POOL1: 3x3 filters at stride 2

[55x55x96] CONV1: 96 11x11 filters at stride 4, pad 0

[227x227x3] INPUT

réduction rapide

Large Scale Visual Recognition Challenge

ZFNet

ZFNet

[Zeiler and Fergus, 2013]

AlexNet but:

CONV1: change from (11x11 stride 4) to (7x7 stride 2)

CONV3,4,5: instead of 384, 384, 256 filters use 512, 1024, 512

TODO: remake figure

ImageNet top 5 error: 16.4% -> 11.7%

Large Scale Visual Recognition Challenge

VGGNet

- Toujours 3 couches **fully-connected** comme classificateur
- 16-19 couches
- 138M paramètres
- Que des convolutions 3x3
- Empilement de 3 convolution 3x3 a le même champ récepteur qu'un filtre 7x7
 - Mais plus de non-linéarité (si ReLU)
 - Moins de paramètres : $3(3^2C^2)$ vs. 7^2C^2 , avec C channels en entrée-sortie (*économie de 45%*)

AlexNet

VGG16

VGG19

VGGNet

- Procédure complexe d'entraînement
 - entraîne petit réseau
 - puis insère des nouvelles couches au milieu, initialisées au hasard
- Procédure inutile :

It is worth noting that after the paper submission we found that it is possible to initialise the weights without pre-training by using the initialisation procedure of Gloriot & Bengio (2010).

Network In Network (NIN)

- Les filtres CNN supposent que les *features* sont linéairement séparables

- Remplacé par un **micro-réseau de neurones (mlpconv)**, qui peut exprimer des fonctions non-linéaires
- Partagés, comme dans les filtres CNN
- Utilisation des convolutions 1x1

NiN

- Introduit le **Global Average Pooling (GAP)** sur les features map finaux
- Moyenne d'un feature map au complet
- 1 par classe, connecté au softmax
- Force la corrélation entre un *feature map* et une classe :

Dernier feature map

3 couches
mlpconv

- Facilite l'interprétation des erreurs du réseau

NiN

- **GAP** agit comme régularisateur structurel

Method	Testing Error
mlpconv + Fully Connected	11.59%
mlpconv + Fully Connected + Dropout	10.88%
mlpconv + Global Average Pooling	10.41%

- Puissance d'extraction des **filtres micro-réseaux** améliore tellement la qualité des *features* que le classificateur n'est plus nécessaire
- Dropout sur les sorties **mlpconv 1 et 2**

NiN

- Certaines implémentation de NiN semblent utiliser une couche de **fully connected** comme classificateur (à vérifier!)
 - Beaucoup moins de paramètres
 - Beaucoup moins d'overfit
- Take-home message reste le même : plus besoin d'un classificateur puissant en sortie
- Tendance forte des prochaines architectures

GAP : localisation d'objet gratuite!

- <http://cnnlocalization.csail.mit.edu/>

- Donne une certaine interprétabilité aux résultats

Large Scale Visual Recognition Challenge

GoogLeNet

- Réseau plus profond (22 couches)
- Seulement 5 millions de paramètres, 12 fois moins qu'AlexNet
- Toujours pas de batch norm
- GAP + une couche fully-connected (tendance classificateur faible)
- La couche *fully connected* ne sert (au dire des auteurs) qu'à adapter les *features* finaux vers le nombre de sorties (*labels*) désirées.

GoogLeNet

- Emphase sur minimisation des calculs via modules *Inception*

References

- [1] Know your meme: We need to go deeper. <http://knowyourmeme.com/memes/we-need-to-go-deeper>. Accessed: 2014-09-15.

GoogLeNet

- Emphase sur minimisation des calculs via modules *Inception*

- S'éloigne ainsi de l'approche convolution 1 taille de filtre suivie de maxpool

GoogLeNet

- Idée de base : avoir des filtres en parallèle avec des champs récepteurs de taille multiple (pyramide spatiale)
- La couche suivante a donc accès à des *features* à plusieurs échelles spatiales
- Version naïve :

Coût en calcul

Conv Ops:

[1x1 conv, 128] $28 \times 28 \times 128 \times 1 \times 1 \times 256$
[3x3 conv, 192] $28 \times 28 \times 192 \times 3 \times 3 \times 256$
[5x5 conv, 96] $28 \times 28 \times 96 \times 5 \times 5 \times 256$

Total: 854M ops

Détail des calculs dans la vidéo Stanford
<https://youtu.be/DAOcjicFr1Y?t=1717>

Convolution 1x1

- Origine dans NiN
- Popularisées par GoogLeNet (prochaine architecture)
- Semble inutile...
- Rappel : $1 \times 1 \times C$
- Préserve les dimensions H, W
- Sert à réduire le nombre de dimensions C , via une projection linéaire (style PCA)
- *Fully-connected* sur les features
- Forme de bottleneck

GoogLeNet

- Ajout de convolutions 1x1 comme bottleneck
- Permet de choisir la dimension d'entrée des opérations de convolution couteuses

GoogLeNet

- Fera diminuer :
 - nombre de calcul
 - dimension en sortie

Coût en calcul

Conv Ops:

[1x1 conv, 64] $28 \times 28 \times 64 \times 1 \times 1 \times 256$
[1x1 conv, 64] $28 \times 28 \times 64 \times 1 \times 1 \times 256$
[1x1 conv, 128] $28 \times 28 \times 128 \times 1 \times 1 \times 256$
[3x3 conv, 192] $28 \times 28 \times 192 \times 3 \times 3 \times 64$
[5x5 conv, 96] $28 \times 28 \times 96 \times 5 \times 5 \times 64$
[1x1 conv, 64] $28 \times 28 \times 64 \times 1 \times 1 \times 256$

Total: 358M ops

Passe de 854Mops à 358 Mops pour cet exemple

Détail des calculs dans la vidéo Stanford

GoogLeNet

Entrée

type	patch size/ stride	output size	depth	#1×1	#3×3 reduce	#3×3	#5×5 reduce	#5×5	pool proj	params	ops
convolution	$7\times 7/2$	$112\times 112\times 64$	1							2.7K	34M
max pool	$3\times 3/2$	$56\times 56\times 64$	0								
convolution	$3\times 3/1$	$56\times 56\times 192$	2		64		192			112K	360M
max pool	$3\times 3/2$	$28\times 28\times 192$	0								
inception (3a)		$28\times 28\times 256$	2	64	96	128	16	32	32	159K	128M
inception (3b)		$28\times 28\times 480$	2	128	128	192	32	96	64	380K	304M
max pool	$3\times 3/2$	$14\times 14\times 480$	0								
inception (4a)		$14\times 14\times 512$	2	192	96	208	16	48	64	364K	73M
inception (4b)		$14\times 14\times 512$	2	160	112	224	24	64	64	437K	88M
inception (4c)		$14\times 14\times 512$	2	128	128	256	24	64	64	463K	100M
inception (4d)		$14\times 14\times 528$	2	112	144	288	32	64	64	580K	119M
inception (4e)		$14\times 14\times 832$	2	256	160	320	32	128	128	840K	170M
max pool	$3\times 3/2$	$7\times 7\times 832$	0								
inception (5a)		$7\times 7\times 832$	2	256	160	320	32	128	128	1072K	54M
inception (5b)		$7\times 7\times 1024$	2	384	192	384	48	128	128	1388K	71M
avg pool	$7\times 7/1$	$1\times 1\times 1024$	0								
dropout (40%)		$1\times 1\times 1024$	0								
linear		$1\times 1\times 1000$	1							1000K	1M
softmax		$1\times 1\times 1000$	0								

Augmente le nombre de filtre
selon la distance de l'entrée

Sortie

GoogLeNet : base du réseau

convolution plus large à la base
AlexNet : 11x11

GoogLeNet : têtes auxiliaires

deux couches fully-connected, besoin d'un classificateur plus puissant car features moins évolués

- Pour combattre le vanishing gradient
- Fonction des pertes sur softmax0 et softmax1 multipliée par 0.3
- Ne contribue que pour 0.5% de gain

Fin Partie I