

Lecture 10.3

Introduction to deep learning (CNN)

Idar Dyrdal

Deep Learning

- Computational models composed of multiple processing layers (non-linear transformations)
- Used to learn representations of data with multiple levels of abstraction:
 - Learning a hierarchy of feature extractors
 - Each level in the hierarchy extracts features from the output of the previous layer (pixels → classes)
- Deep learning has dramatically improved state-of-the-art in:
 - Speech and character recognition
 - Visual object detection and recognition
- Convolutional neural nets for processing of images, video, speech and signals (time series) in general
- Recurrent neural nets for processing of sequential data (speech, text).

Deep Learning for Object Recognition

Millions of images

Millions of parameters

Thousands of classes

Traditional supervised learning

Deep learning

Semi-supervised learning

Labeled samples and (trained) linear decision boundary

Labeled and unlabeled samples and non-linear decision boundary

Artificial Neural Network (ANN)

Used in Machine Learning and Pattern Recognition:

- Regression
- Classification
- Clustering
- ...

Applications:

- Speech recognition
- Recognition of handwritten text
- Image classification
- ...

Network types:

- Feed-forward neural networks
- Recurrent neural networks (RNN)
- ...

Feed-forward ANN (non-linear classifier)

Mark 1 Perceptron (Rosenblatt, 1957-59)

Cornell Aeronautical Laboratory

Activation functions

- Sigmoid (logistic function):

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

- Hyperbolic tangent:

$$f(x) = \tanh(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

- Rectified linear unit (ReLU):

$$f(x) = \max(x, 0)$$

Biological neuron:

(Quasar Jarosz, English Wikipedia)

Feed-forward neural network

Output layer

Hidden layer H_2

Hidden layer H_1

Input layer

$$y_l = f(z_l)$$

$$z_l = \sum_{k \in H_2} w_{kl} x_k$$

$$y_k = f(z_k)$$

$$z_k = \sum_{j \in H_1} w_{jk} x_j$$

$$y_j = f(z_j)$$

$$z_j = \sum_{i \in Input} w_{ij} x_i$$

Back-propagation

Output layer

Hidden layer H_2

Hidden layer H_1

Input layer

$$\frac{\partial E}{\partial y_l} = y_l - t_l$$
$$\frac{\partial E}{\partial z_l} = \frac{\partial E}{\partial y_l} \frac{\partial y_l}{\partial z_l}$$

$$E(\vec{w}) = \sum_{k=1}^n (t_i - y_i)^2$$

$$\frac{\partial E}{\partial y_k} = \sum_{l \in Output} w_{kl} \frac{\partial E}{\partial z_l}$$

$$\frac{\partial E}{\partial z_k} = \frac{\partial E}{\partial y_k} \frac{\partial y_k}{\partial z_k}$$

$$\frac{\partial E}{\partial y_j} = \sum_{k \in H_2} w_{jk} \frac{\partial E}{\partial z_k}$$

$$\frac{\partial E}{\partial z_j} = \frac{\partial E}{\partial y_j} \frac{\partial y_j}{\partial z_j}$$

Convolutional Neural Network (CNN)

Used in Signal and Image Analysis:

- Speech Recognition
- Image Recognition
- Video Recognition
- Image Segmentation
- ...

Convolutional neural network:

- Multi-layer feed-forward ANN
- Combinations of *convolutional* and fully connected layers
- Convolutional layers with *local* connectivity
- *Shared* weights across spatial positions
- Local or global pooling layers

(A. Karpathy)

Typical CNN

Convolutional neural net

Input image

credit: S. Lazebnik

Feature map

Convolutional neural net

Input

Feature Map

credit: S. Lazebnik

Convolutional neural net

Rectified Linear Unit (ReLU)

credit: S. Lazebnik

Feature map

Convolutional neural net

Max pooling

Max-pooling: a non-linear down-sampling

Provide *translation invariance*

credit: S. Lazebnik

Convolutional neural net

Feature Maps

Feature Maps
After Contrast
Normalization

credit: S. Lazebnik

Convolutional neural net

Feature maps after contrast normalization

credit: S. Lazebnik

Example - Caffe Demos

The [Caffe](#) neural network library makes implementing state-of-the-art computer vision systems easy.

Classification

[Click for a Quick Example](#)

	Maximally accurate	Maximally specific
cat		1.34462
domestic cat		1.32269
feline		1.26249
domestic animal		0.67113
carnivore		0.62083

CNN took 0.103 seconds.

Caffe Demos

The Caffe neural network library makes implementing state-of-the-art computer vision systems easy.

Classification

Click for a Quick Example

	Maximally accurate	Maximally specific
macaw		3.83737
parrot		3.13682
bird		1.40822
lorikeet		0.21526
lory		0.21210

CNN took 0.067 seconds.

Caffe Demos

The [Caffe](#) neural network library makes implementing state-of-the-art computer vision systems easy.

Classification

[Click for a Quick Example](#)

	Maximally accurate	Maximally specific
bridge		0.72819
structure		0.71525
geological formation		0.60429
suspension bridge		0.52708
pier		0.36455

CNN took 0.169 seconds.

Summary

Topics covered:

- Deep learning
- Artificial neural networks
- Convolutional neural networks.

Further reading:

- Szeliski, chapter 14
- Yann LeCun ,Yoshua Bengio & Geoffrey Hinton, “Deep learning”, Nature, Vol 521, 28. May 2015.

Software:

- Caffe
- MatConvNet (Matlab)
- ...