

Convolutional Neural Networks

Computer Vision

Jia-Bin Huang, Virginia Tech

Today's class

- Overview
- Convolutional Neural Network (CNN)
- Training CNN
- Understanding and Visualizing CNN

Image Categorization: Training phase

Image Categorization: Testing phase

Features are the Keys

Image gradients

Keypoint descriptor

SIFT [Loeve IJCV 04]

HOG [Dalal and Triggs CVPR 05]

SPM [Lazebnik et al. CVPR 06]

DPM [Felzenszwalb et al. PAMI 10]

Color Descriptor [Van De Sande et al. PAMI 10]

Learning a Hierarchy of Feature Extractors

- Each layer of hierarchy extracts features from output of previous layer
- All the way from pixels → classifier
- Layers have the (nearly) same structure

Biological neuron and Perceptrons

A biological neuron

Input

Weights

$$\begin{aligned}x_1 &\rightarrow w_1 \\x_2 &\rightarrow w_2 \\x_3 &\rightarrow w_3 \\\vdots &\\\vdots &\\\boldsymbol{x}_d &\rightarrow w_d\end{aligned}$$

Output: $\sigma(\mathbf{w} \cdot \mathbf{x} + b)$

Sigmoid function:

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

An artificial neuron (Perceptron)
- a linear classifier

Simple, Complex and Hypercomplex cells

David H. Hubel and Torsten Wiesel

Suggested a **hierarchy of feature detectors** in the visual cortex, with higher level features responding to patterns of activation in lower level cells, and propagating activation upwards to still higher level cells.

David Hubel's [Eye, Brain, and Vision](#)

Hubel/Wiesel Architecture and Multi-layer Neural Network

Hubel & Weisel

topographical mapping

featural hierarchy

hyper-complex
cells
complex cells
simple cells

Hubel and Weisel's architecture

Multi-layer Neural Network
- A *non-linear* classifier

Multi-layer Neural Network

- A non-linear classifier
- **Training:** find network weights \mathbf{w} to minimize the error between true training labels y_i and estimated labels $f_{\mathbf{w}}(\mathbf{x}_i)$

$$E(\mathbf{w}) = \sum_{i=1}^N (y_i - f_{\mathbf{w}}(\mathbf{x}_i))^2$$

- Minimization can be done by gradient descent provided f is differentiable
- This training method is called **back-propagation**

Convolutional Neural Networks

- Also known as CNN, ConvNet, DCN
- CNN = a multi-layer neural network with
 1. Local connectivity
 2. Weight sharing

CNN: Local Connectivity

Global connectivity

Hidden layer

Input layer

Local connectivity

- # input units (neurons): 7
- # hidden units: 3
- Number of parameters
 - Global connectivity: $3 \times 7 = 21$
 - Local connectivity: $3 \times 3 = 9$

CNN: Weight Sharing

Without weight sharing

- # input units (neurons): 7
- # hidden units: 3
- Number of parameters
 - Without weight sharing: $3 \times 3 = 9$
 - With weight sharing : $3 \times 1 = 3$

With weight sharing

CNN with multiple input channels

Single input channel

Filter weights

Multiple input channels

Filter weights

CNN with multiple output maps

Single output map

Multiple output maps

Putting them together

- Local connectivity
- Weight sharing
- Handling multiple input channels
- Handling multiple output maps

Image credit: A. Karpathy

Neocognitron [Fukushima, Biological Cybernetics 1980]

Fig. 1. Correspondence between the hierarchy model by Hubel and Wiesel, and the neural network of the neocognitron

Deformation-Resistant
Recognition

S-cells: (simple)
- extract local features

C-cells: (complex)
- allow for positional errors

LeNet [LeCun et al. 1998]

Gradient-based learning applied to document
recognition [[LeCun, Bottou, Bengio, Haffner 1998](#)]

LeNet-1 from 1993

What is a Convolution?

- Weighted moving sum

Input

Feature Activation Map

slide credit: S. Lazebnik

Convolutional Neural Networks

Convolutional Neural Networks

Input

Feature Map

slide credit: S. Lazebnik

Convolutional Neural Networks

Rectified Linear Unit (ReLU)

Convolutional Neural Networks

Max pooling

Max-pooling: a non-linear down-sampling

Provide *translation invariance*

Convolutional Neural Networks

Feature Maps

Feature Maps
After Contrast
Normalization

Convolutional Neural Networks

Engineered vs. learned features

Convolutional filters are trained in a supervised manner by back-propagating classification error

Gradient-Based Learning Applied to Document Recognition, LeCun, Bottou, Bengio and Haffner, Proc. of the IEEE, **1998**

Imagenet Classification with Deep Convolutional Neural Networks, Krizhevsky, Sutskever, and Hinton, NIPS **2012**

Slide Credit: L. Zitnick

Gradient-Based Learning Applied to Document
Recognition, LeCun, Bottou, Bengio and Haffner, Proc. of
the IEEE, 1998

+

Imagenet Class
Networks, Kriz

* Rectified activations and dropout

Slide Credit: L. Zitnick

SIFT Descriptor

Image
Pixels

Apply gradient
filters

Lowe [IJCV 2004]

Spatial pool
(Sum)

Normalize to unit
length

Feature
Vector

SIFT Descriptor

Image
Pixels

Apply
oriented filters

Lowe [IJCV 2004]

Spatial pool
(Sum)

Normalize to unit
length

Feature
Vector

slide credit: R. Fergus

Spatial Pyramid Matching

SIFT
Features

Filter with
Visual Words

Lazebnik,
Schmid,
Ponce
[CVPR 2006]

Max

Multi-scale
spatial pool
(Sum)

Classifier

slide credit: R. Fergus

Deformable Part Model

Deformable Part Models are Convolutional Neural Networks [Girshick et al. CVPR 15]

AlexNet

- Similar framework to LeCun'98 but:
 - Bigger model (7 hidden layers, 650,000 units, 60,000,000 params)
 - More data (10^6 vs. 10^3 images)
 - GPU implementation (50x speedup over CPU)
 - Trained on two GPUs for a week

A. Krizhevsky, I. Sutskever, and G. Hinton,
ImageNet Classification with Deep Convolutional Neural Networks, NIPS 2012

Using CNN for Image Classification

Fixed input size:
224x224x3

$d = 4096$

Fully connected layer Fc7
 $d = 4096$

Averaging

Softmax
Layer

"Jia-Bin"

Progress on ImageNet

VGG-Net

- The deeper, the better
- Key design choices:
 - 3x3 conv. Kernels
 - very small
 - conv. stride 1
 - no loss of information
- Other details:
 - Rectification (ReLU) non-linearity
 - 5 max-pool layers (x2 reduction)
 - no normalization
 - 3 fully-connected (FC) layers

image

conv-64

conv-64

maxpool

conv-128

conv-128

maxpool

conv-256

conv-256

maxpool

conv-512

conv-512

maxpool

conv-512

conv-512

maxpool

FC-4096

FC-4096

FC-1000

softmax

VGG-Net

- Why 3x3 layers?
 - Stacked conv. layers have a large receptive field
 - two 3x3 layers – 5x5 receptive field
 - three 3x3 layers – 7x7 receptive field
- More non-linearity
 - Less parameters to learn
 - ~140M per net

ResNet

- Can we just increase the #layer?

- How can we train very deep network?
 - Residual learning

method	top-5 err. (test)
VGG [41] (ILSVRC'14)	7.32
GoogLeNet [44] (ILSVRC'14)	6.66
VGG [41] (v5)	6.8
PReLU-net [13]	4.94
BN-inception [16]	4.82
ResNet (ILSVRC'15)	3.57

DenseNet

- Shorter connections (like ResNet) help
- Why not just connect them all?

Training Convolutional Neural Networks

- Backpropagation + stochastic gradient descent with momentum
 - [Neural Networks: Tricks of the Trade](#)
- Dropout
- Data augmentation
- Batch normalization
- Initialization
 - Transfer learning

Training CNN with gradient descent

- A CNN as composition of functions

$$f_{\mathbf{w}}(\mathbf{x}) = f_L(\dots (f_2(f_1(\mathbf{x}; \mathbf{w}_1); \mathbf{w}_2) \dots; \mathbf{w}_L)$$

- Parameters

$$\mathbf{w} = (\mathbf{w}_1, \mathbf{w}_2, \dots, \mathbf{w}_L)$$

- Empirical loss function

$$L(\mathbf{w}) = \frac{1}{n} \sum_i l(z_i, f_{\mathbf{w}}(\mathbf{x}_i))$$

- Gradient descent

$$\text{New weight} \rightarrow \mathbf{w}^{t+1} = \mathbf{w}^t - \eta_t \frac{\partial f}{\partial \mathbf{w}}(\mathbf{w}^t)$$

Diagram illustrating the gradient descent process:

- New weight**: Yellow box containing the next weight value.
- Old weight**: Red box containing the current weight value.
- Learning rate**: Green box containing the step size η_t .
- Gradient**: Blue box pointing to the derivative of the loss function with respect to the weight.

An Illustrative example

$$f(x, y) = xy, \quad \frac{\partial f}{\partial x} = y, \frac{\partial f}{\partial y} = x$$

Example: $x = 4, y = -3 \Rightarrow f(x, y) = -12$

Partial derivatives

$$\frac{\partial f}{\partial x} = -3, \quad \frac{\partial f}{\partial y} = 4$$

Gradient

$$\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right]$$

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

$$q = x + y$$

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

$$f = qz$$

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

Goal: compute the gradient

$$\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right]$$

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

$$q = x + y$$

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

$$f = qz$$

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

Chain rule:

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


```


# set some inputs
x = -2; y = 5; z = -4

# perform the forward pass
q = x + y # q becomes 3
f = q * z # f becomes -12

# perform the backward pass (backpropagation) in reverse order:
# first backprop through f = q * z
dfdz = q # df/dz = q, so gradient on z becomes 3
dfdq = z # df/dq = z, so gradient on q becomes -4
# now backprop through q = x + y
dfdx = 1.0 * dfdq # dq/dx = 1. And the multiplication here is the chain rule!
dfdy = 1.0 * dfdq # dq/dy = 1
  
```

Example credit: Andrej Karpathy

Backpropagation (recursive chain rule)

Local gradient

Gate gradient

Can be computed during forward pass

The gate receives this during backprop

Dropout

(a) Standard Neural Net

(b) After applying dropout.

Intuition: successful conspiracies

- 50 people planning a conspiracy
- Strategy A: plan a big conspiracy involving 50 people
 - Likely to fail. 50 people need to play their parts correctly.
- Strategy B: plan 10 conspiracies each involving 5 people
 - Likely to succeed!

Dropout

(a) Standard Neural Net

(b) After applying dropout.

(a) At training time

(b) At test time

Main Idea: approximately combining exponentially many different neural network architectures efficiently

Model	Top-1 (val)	Top-5 (val)	Top-5 (test)
SVM on Fisher Vectors of Dense SIFT and Color Statistics	-	-	27.3
Avg of classifiers over FVs of SIFT, LBP, GIST and CSIFT	-	-	26.2
Conv Net + dropout (Krizhevsky et al., 2012)	40.7	18.2	-
Avg of 5 Conv Nets + dropout (Krizhevsky et al., 2012)	38.1	16.4	16.4

Table 6: Results on the ILSVRC-2012 validation/test set.

Dropout: A simple way to prevent neural networks from overfitting [Srivastava JMLR 2014]

Data Augmentation (Jittering)

- Create *virtual* training samples
 - Horizontal flip
 - Random crop
 - Color casting
 - Geometric distortion

Deep Image [Wu et al. 2015]

Parametric Rectified Linear Unit

	team	top-5 (test)
in competition ILSVRC 14	MSRA, SPP-nets [11]	8.06
	VGG [25]	7.32
	GoogLeNet [29]	6.66
post-competition	VGG [25] (arXiv v5)	6.8
	Baidu [32]	5.98
	MSRA, PReLU-nets	4.94

Delving Deep into Rectifiers: Surpassing Human-Level Performance on
ImageNet Classification [[He et al. 2015](#)]

Swish

The Swish activation function

First derivatives of Swish

Model	Top-1 Acc. (%)			Top-5 Acc. (%)		
LReLU	73.8	73.9	74.2	91.6	91.9	91.9
PReLU	74.6	74.7	74.7	92.4	92.3	92.3
Softplus	74.0	74.2	74.2	91.6	91.8	91.9
ELU	74.1	74.2	74.2	91.8	91.8	91.8
SELU	73.6	73.7	73.7	91.6	91.7	91.7
GELU	74.6	-	-	92.0	-	-
ReLU	73.5	73.6	73.8	91.4	91.5	91.6
Swish-1	74.6	74.7	74.7	92.1	92.0	92.0
Swish	74.9	74.9	75.2	92.3	92.4	92.4

Batch Normalization

Input: Values of x over a mini-batch: $\mathcal{B} = \{x_1 \dots m\}$;

Parameters to be learned: γ, β

Output: $\{y_i = \text{BN}_{\gamma, \beta}(x_i)\}$

$$\mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^m x_i \quad // \text{mini-batch mean}$$

$$\sigma_{\mathcal{B}}^2 \leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \quad // \text{mini-batch variance}$$

$$\hat{x}_i \leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \quad // \text{normalize}$$

$$y_i \leftarrow \gamma \hat{x}_i + \beta \equiv \text{BN}_{\gamma, \beta}(x_i) \quad // \text{scale and shift}$$

(a)

(b) Without BN

(c) With BN

Batch Normalization: Accelerating Deep Network Training by Reducing Internal Covariate Shift [[Ioffe and Szegedy 2015](#)]

Understanding and Visualizing CNN

- Find images that maximize some class scores
- Individual neuron activation
- Breaking CNNs

Find images that maximize some class scores

dumbbell

cup

dalmatian

bell pepper

lemon

husky

washing machine

computer keyboard

kit fox

person: HOG template

Individual Neuron Activation

RCNN [Girshick et al. CVPR 2014]

Individual Neuron Activation

RCNN [Girshick et al. CVPR 2014]

Individual Neuron Activation

RCNN [Girshick et al. CVPR 2014]

Map activation back to the input pixel space

- What input pattern originally caused a given activation in the feature maps?

Layer 1

Layer 1

Layer 2

Layer 2

Layer 3

Layer 4 and 5

Visualizing and Understanding Convolutional Networks [Zeiler and Fergus, ECCV 2014]

Network Dissection

House

res5c unit 1410

Dog

IoU=0.142 res5c unit 1573

Train

IoU=0.216 res5c unit 924

Plant

IoU=0.293 res5c unit 264

Airplane

IoU=0.126 res5c unit 1243

IoU=0.172

ResNet-152

res5c unit 301

IoU=0.087 res5c unit 1718

IoU=0.193 res5c unit 2001

IoU=0.255 res5c unit 766

IoU=0.092 res5c unit 1379

IoU=0.156

GoogLeNet

inception_4e unit 789

IoU=0.137 inception_4e unit 750

IoU=0.203 inception_5b unit 626

IoU=0.145 inception_4e unit 56

IoU=0.139 inception_4e unit 92

IoU=0.164

VGG-16

inception_4e unit 175

IoU=0.115 inception_5b unit 437

IoU=0.108 inception_5b unit 415

IoU=0.143 inception_4e unit 714

IoU=0.105 inception_4e unit 759

IoU=0.144

conv5_3 unit 243

IoU=0.070 conv5_3 unit 142

IoU=0.205 conv5_3 unit 463

IoU=0.126 conv5_3 unit 85

IoU=0.086 conv5_3 unit 151

IoU=0.150

conv5_3 unit 102

IoU=0.070 conv5_3 unit 491

IoU=0.112 conv5_3 unit 402

IoU=0.058 conv4_3 unit 336

IoU=0.068 conv5_3 unit 204

IoU=0.077

Input image

Network being probed

Pixel-wise segmentation

Deep learning library

- TensorFlow
 - Research + Production
- PyTorch
 - Research
- Caffe2
 - Production

Things to remember

- Convolutional neural networks
 - A cascade of conv + ReLU + pool
 - Representation learning
 - Advanced architectures
 - Tricks for training CNN
- Visualizing CNN
 - Activation
 - Dissection

Resources

- <http://deeplearning.net/>
 - Hub to many other deep learning resources
- <https://github.com/ChristosChristofidis/awesome-deep-learning>
 - A resource collection deep learning
- <https://github.com/kjw0612/awesome-deep-vision>
 - A resource collection deep learning for computer vision
- <http://cs231n.stanford.edu/syllabus.html>
 - Nice course on CNN for visual recognition

Things to remember

- Overview
 - Neuroscience, Perceptron, multi-layer neural networks
- Convolutional neural network (CNN)
 - Convolution, nonlinearity, max pooling
 - CNN for classification and beyond
- Understanding and visualizing CNN
 - Find images that maximize some class scores; visualize individual neuron activation, input pattern and images; breaking CNNs
- Training CNN
 - Dropout; data augmentation; batch normalization; transfer learning

