

Convolutional Neural Nets

Oliver Dürr

Datalab-Lunch Seminar Series

Winterthur, 17 December 2014

History of CNN

- 1980 Kunihiko Fukushima introduction
- 1998 Le Cunn (Backpropagation)
- Schmidt Huber Group many successfull implementations of CNN
 - Many Contests won
 - 2011&2014 MINST Handwritten Dataset
 - 201X CIFAR10 dataset
 - 201X Chinese Handwritten Charater
 - 2011 German Traffic Signs
 - See <http://people.idsia.ch/~ciresan/>
- Also other Applications besides vision
- Deep Face (2014)
 - Use partly a CNN

What is Deep Learning?

Vast space of models!

Caffe models are loss-drive

- supervised
- unsupervised

slide credit Marc'aurelio Ranzato
CVPR '14 tutorial.

Toy example (Face Detection on a Raspberry Pi)

Detection
(Viola Jones)

No Alignment

Preprocessed image
LBP-Operator & „Ellipse Masking“
Extreme Simple and Fast

Convolutional Neural Nets

Topic of this
talk

Result
mostly me
(usually better)

Overview of the CNN

Preprocessed Image

Lets look at the building blocks...

The individual building blocks

Convolution and (Maxpooling)

Multinomial Regression
(if last layer)

Hidden Layer / Fully Connected
(if somewhere inbetween)

We start with....

1-D Logistic Regression

The Building Blocks: Simple Logistic Regression The mother of all nets

Logistic Regression

Predict if O-Ring is broken depending on temperature

Challenger launch @31 F

Prob. of a failure=0.9997

Logistic Regression

Predict if O-Ring is broken depending on temperature

Challenger launch @31 F

Prob. of a failure=0.9997

How do we determine the parameters θ of the model? $M(\theta)$

Maximum Likelihood (one of the most beautiful ideas in statistics)

Prob. often known

$M(\theta)$ Data

Tune the parameter(s) θ
so that (observed) data is most likely

What's the probability of the data for log. regression...

Maximum Likelihood for log. Regression

Prob. of all data points is the product of the individual data points.
(if iid).

How to fit such a model?

Training Data $i = 1 \dots N$

$X^{(i)}, Y^{(i)}$

$$p_1(X) = P(Y = 1 | X) = (1 + e^{-(a \cdot x + b)})^{-1} = (1 + e^{-z})^{-1} = f(x)$$

Probability to find $Y=1$ for a given values X (single data point) and a,b

$$p_0(X) = 1 - p_1(X) \quad \text{Probability to find } Y=0 \text{ for a given value } X \text{ (single data point)}$$

Likelihood (probability⁺ of the Trainingset given the parameters)

$$L(a,b) = \prod_{i \in \text{All ones}} p_1(x^{(i)}) * \prod_{i \notin \text{All Zeros}} p_0(x^{(i)}) \quad \leftarrow \quad \text{Let's Maximize this Probability}$$

Maximizing the Likelihood

Likelihood (prob of a given Trainingset) want to maximized wrt. parameters

$$L(a,b) = \prod_{i \in All\ ones} p_1(x^{(i)}) * \prod_{i \notin All\ Zeros} p_0(x^{(j)})$$

Taking log (maximum of log is at same position)

$$-nJ(\theta) = L(\theta) = L(a,b) = \sum_{i \in All\ ones} \log(p_1(x^{(i)})) * \sum_{i \in All\ zeros} \log(p_0(x^{(i)})) = \sum_{i \in All\ Training} y_i \log(p_1(x^{(i)})) + (1 - y_i) \log(p_0(x^{(i)}))$$

Gradient Descent for Minimum of J

$$\theta_i' \leftarrow \theta_i - \alpha \frac{\partial J(\theta)}{\partial \theta_i}$$

Takeing the Gradient effectively with backpropagation
(or using Theano).

In Theano

```
p_1 = 1 / (1 + T.exp(-T.dot(x, w) - b)) # p_1 = p(y=1 | x)
like = y * T.log(p_1) + (1-y) * T.log(1-p_1) # Log likelihood
cost = -like.mean()
gw, gb = T.grad(cost, [w, b])
```


Logistic Regression in the neural net speak

1-D log Regression

$$z = ax + b$$

N-D log Regression

$$z = x_1 W_1 + x_2 W_2 + \dots + x_n W_n = \theta^T x$$

$$P(Y=1 | X=x) = [1 + \exp(-\theta^T x)]^{-1} = \frac{\exp(\theta^T x)}{1 + \exp(\theta^T x)}$$

Multinomial Regression (Definition)

Logistic Regression
N-Inputs 1-Output

Multinomial Logistic Regression
N-Inputs M-Outputs

Mutlinomial Regression aka

- multiclass LR, **softmax regression**, multinomial logit, maximum entropy (MaxEnt)

Building Block (Notation)

Ausgang:
 $f(z_j)$

Multinomial Regression (Likelihood)

Binary Case

$$P(Y=1 | X=x) = \frac{\exp(W_i x_i)}{1 + \exp(W_i x_i)}$$

More than one class

Normalisation

$$\sum_{i=1} p_i = 1$$

$$p_1 = \frac{\exp(W_{i1}x_i)}{\sum_j \exp(W_{ij}x_i)}$$

Function to Maximize (prob.)

↓

$$-nJ(\theta) = L(\theta) = L(a, b) = \sum_{i \in y_j=1} \log(p_1(x^{(i)})) + \sum_{i \in y_j=2} \log(p_2(x^{(i)})) + \dots + \sum_{i \in y_j=N} \log(p_N(x^{(i)}))$$

Sum over all Trainingexamples with $Y=1$

$Y=2$

$Y=N$

Multinomial Regression (Likelihood)

$$Z_j = \sum_i w_{ij} X_i =: w_{ij} X_i$$

$$P(Y_j | X) \sim e^{w_{ij} X_i}$$

Allas muss 1 geben

$$P(Y_j | X) = \frac{e^{w_{ij} X_i}}{\sum_j e^{w_{ij} X_i}}$$

Binary Case

$$P(Y=1 | X=x) = [1 + \exp(-W^T x)]^{-1} = \frac{\exp(W^T x)}{1 + \exp(W^T x)}$$

Generalisation to more than two cases

Function to Maximize (prob.)

$$-nJ(\theta) = L(\theta) = L(a, b) = \sum_{i \in y_j=1} \log(p_1(x^{(i)})) + \sum_{i \in y_j=2} \log(p_2(x^{(i)})) + \dots + \sum_{i \in y_j=N} \log(p_N(x^{(i)}))$$

More than one layer: Full Neural Network

$$x_j^{(e)} = f(w_{j,1}^{(l-1)} \tilde{f}(w_{j,2}^{(l-2)}) \tilde{f}(w_{j,3}^{(l-3)}) \dots \tilde{f}(w_{j,m}^{(1)} x_i^{(1)}))$$

Sometime inner layers have different activation functions (than Softmax) i.e. tanh.

Fitting Multi. Logistic Regression Likelihood

Function to Maximize

$$-nJ(\theta) = L(\theta) = L(a, b) = \sum_{i \in y_j=1} \log(p_1(x^{(i)})) + \sum_{i \in y_j=2} \log(p_2(x^{(i)})) + \dots + \sum_{i \in y_j=N} \log(p_N(x^{(i)}))$$

Same procedure as before

$$\theta_i' \leftarrow \theta_i - \alpha \frac{\partial J(\theta)}{\partial \theta_i}$$

Example Output

Still as Some magic

Input of Logistic Regression (200)

Output of Logistic Regression 6

$$P(y_i | x) \sim e^{w_i x_i}$$

Looking at the individual parts

Hidden Layers and Mult.
Regression

The convolutional part

The convolutional layer

Ingredient I: Convolution

What is convolution?

The weights
 W_{ij} here a.k.a.
Kernels

That's a 13

Dimension get's smaller

The convolutional layer

Ingredient II: Max-Pooling

Simply join e.g. 2x2 adjacent pixels in one.

Idee behind: Sparse Connectivity & Weight Sharing

Weight sharing and reduction.

Now lets play bob the builder (Faces Simple)

The Network as used in the Raspberry Pi experiment.

Averaged from all the other kernels („fully connected“)

Now lets play bob the builder (DeepFace)

Preprocessing (not part of this talk)

2 Phase Alignment

The Deep Face Network

Convolutional / Pooling Layers

Locally Connected

Fully connected

Figure 2. Outline of the *DeepFace* architecture. A front-end of a single convolution-pooling-convolution filtering on the rectified input, followed by three locally-connected layers and two fully-connected layers. Colors illustrate feature maps produced at each layer. The net includes more than 120 million parameters, where more than 95% come from the local and fully connected layers.

Now lets play bob the builder (Audio)

From Hamid et all

Exploring Convolutional Neural Network Structures and Optimization Techniques for Speech Recognition

Testimages
x

$$-nJ(\theta) = L(\theta) = L(a, b) = \sum_{i \in y_j=1} \log(p_1(x^{(i)})) + \sum_{i \in y_j=2} \log(p_2(x^{(i)})) + \dots + \sum_{i \in y_j=N} \log(p_N(x^{(i)}))$$

$$\theta_i' \leftarrow \theta_i' - \alpha \frac{\partial J(\theta)}{\partial \theta_i}$$

Complicated function taking an Image X and returning p_i $i=1, \dots, \text{Number of People}$

The example

Batch 1 ~ 300 images

Validation
On original images

On Raspberry Pi Model B
Feature extraction and classification in approx 100 msec (600 msec openCV)

Let's watch a movie

<https://www.youtube.com/watch?v=ol1eJa-UWNU&feature=youtu.be>

- Theano used so far
 - [Code at https://github.com/Oliver4242/dl-playground/tree/master/python/FaceRec](https://github.com/Oliver4242/dl-playground/tree/master/python/FaceRec)
- Other DL Software
 - NVIDIA cuDNN
 - Caffe (<http://caffe.berkeleyvision.org/>)
 - Integrated cuDNN
 - Pure C++ / CUDA architecture for deep learning
 - command line, Python, MATLAB interfaces
 - [Link1](#)

Thanks

