

Lecture 12: Visualizing and Understanding

Administrative

Milestones due tonight on Canvas, 11:59pm

Midterm grades released on Gradescope this week

A3 due next Friday, 5/26

HyperQuest deadline extended to Sunday 5/21, 11:59pm

Poster session is June 6

Last Time: Lots of Computer Vision Tasks

Semantic Segmentation

GRASS, CAT,
TREE, SKY

No objects, just pixels

Classification + Localization

CAT

Single Object

Object Detection

DOG, DOG, CAT

Multiple Object

Instance Segmentation

DOG, DOG, CAT

This image is CC0 public domain

This image is CC0 public domain

What's going on inside ConvNets?

This image is CC0 public domain

Input Image:
3 x 224 x 224

What are the intermediate features looking for?

Class Scores:
1000 numbers

Krizhevsky et al, "ImageNet Classification with Deep Convolutional Neural Networks", NIPS 2012.
Figure reproduced with permission.

First Layer: Visualize Filters

첫번째 conv. layer 의 learned weights 를 보여줌

AlexNet:
 $64 \times 3 \times 11 \times 11$

ResNet-18:
 $64 \times 3 \times 7 \times 7$

ResNet-101:
 $64 \times 3 \times 7 \times 7$

DenseNet-121:
 $64 \times 3 \times 7 \times 7$

두장 : 01장 first layer 알고
두의 layer에 대해

Krizhevsky, "One weird trick for parallelizing convolutional neural networks", arXiv 2014

He et al, "Deep Residual Learning for Image Recognition", CVPR 2016

Huang et al, "Densely Connected Convolutional Networks", CVPR 2017

Visualize the filters/kernels (raw weights)

We can visualize filters at higher layers, but not that interesting

(these are taken from ConvNetJS
CIFAR-10 demo)

Weights:

layer 1 weights

$16 \times 3 \times 7 \times 7$

Weights:

Weights:

Spatial structure가 있지만
좋은 intuition을 주진 X

(:: 이 필터들은 input image를

directly connected 되기 X

대신 output의 first layer와 연결

What type of
activation pattern
after the first convolution
would cause the second
layer convolution to maximize
activation?의 visualization을

layer 2 weights

$20 \times 16 \times 7 \times 7$

channel input
convolutional filters

convolution

but, not interpretable

⇒ intermediate layer의
내부 구조 알기 위한 기술发展空间!

layer 3 weights

$20 \times 20 \times 7 \times 7$

Last Layer

fully-connected AlexNet

4096-dimensional feature vector for an image
(layer immediately before the classifier)

Run the network on many images, collect the
feature vectors

FC7 layer

Last Layer: Nearest Neighbors

4096-dim vector

Test image L2 Nearest neighbors in feature space

Recall: Nearest neighbors
in pixel space

Krizhevsky et al, "ImageNet Classification with Deep Convolutional Neural Networks", NIPS 2012.

Figures reproduced with permission.

Last Layer: Dimensionality Reduction

Visualize the “space” of FC7 feature vectors by reducing dimensionality of vectors from 4096 to 2 dimensions

Simple algorithm: Principle Component Analysis (PCA)

Compress dimensions (4096 → 2)
⇒ can visualize feature space more directly

More complex: **t-SNE** more powerful algorithm

Standing for (t -distributed stochastic neighbor embeddings)

a non-linear dimensionality reduction method
(\rightarrow better at visualizing features as they are)

ex) MNIST digits
 28×28 dimensional features space at the raw input
⇒ compress down to 2-dimensions
→ 2561 MNIST digits를 visualize할 수 있다.
natural clusters를 볼 수 있다.
Corresponding to the digits of these MNIST dataset.

Van der Maaten and Hinton, "Visualizing Data using t-SNE", JMLR 2008

Figure copyright Laurens van der Maaten and Geoff Hinton, 2008. Reproduced with permission.

Last Layer: Dimensionality Reduction

Van der Maaten and Hinton, "Visualizing Data using t-SNE", JMLR 2008
Krizhevsky et al, "ImageNet Classification with Deep Convolutional Neural Networks", NIPS 2012.
Figure reproduced with permission.

• See high-resolution versions at
<http://cs.stanford.edu/people/karpathy/cnnembed/>

Visualizing Activations

conv5 feature map is
128x13x13; visualize
as 128 13x13
grayscale images

Yosinski et al, "Understanding Neural Networks Through Deep Visualization", ICML DL Workshop 2014.
Figure copyright Jason Yosinski, 2014. Reproduced with permission.

Maximally Activating Patches

Pick a layer and a channel; e.g. conv5 is
128 x 13 x 13, pick channel 17/128

Run many images through the network,
record values of chosen channel

Visualize image patches that correspond
to maximal activations

Springenberg et al, "Striving for Simplicity: The All Convolutional Net", ICLR Workshop 2015
Figure copyright Jost Tobias Springenberg, Alexey Dosovitskiy, Thomas Brox, Martin Riedmiller, 2015;
reproduced with permission.

Occlusion Experiments

Mask part of the image before feeding to CNN, draw heatmap of probability at each mask location

만약 이 박스 때문에 Score가 많이 떨어져요

이 부분이 classification decision에 결정적인 부분이었나요?

schooner

African elephant, Loxodonta africana

go-kart

Boat image is CC0 public domain
Elephant image is CC0 public domain
Go-Karts image is CC0 public domain

Zeiler and Fergus, "Visualizing and Understanding Convolutional Networks", ECCV 2014

Saliency Maps

How to tell which pixels matter for classification?

Dog

Simonyan, Vedaldi, and Zisserman, "Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps", ICLR Workshop 2014.

Figures copyright Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman, 2014; reproduced with permission.

Saliency Maps

How to tell which pixels matter for classification?

Dog

Compute gradient of (unnormalized) class score with respect to image pixels, take absolute value and max over RGB channels

Simonyan, Vedaldi, and Zisserman, "Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps", ICLR Workshop 2014.

Figures copyright Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman, 2014; reproduced with permission.

Saliency Maps

Simonyan, Vedaldi, and Zisserman, "Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps", ICLR Workshop 2014.

Figures copyright Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman, 2014; reproduced with permission.

Saliency Maps: Segmentation without supervision

Use GrabCut on
saliency map

Simonyan, Vedaldi, and Zisserman, "Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps", ICLR Workshop 2014.

Figures copyright Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman, 2014; reproduced with permission.

Rother et al, "Grabcut: Interactive foreground extraction using iterated graph cuts", ACM TOG 2004

Intermediate Features via (guided) backprop

Pick a single intermediate neuron, e.g. one value in $128 \times 13 \times 13$ conv5 feature map

Compute gradient of neuron value with respect to image pixels

Zeiler and Fergus, "Visualizing and Understanding Convolutional Networks", ECCV 2014
Springenberg et al, "Striving for Simplicity: The All Convolutional Net", ICLR Workshop 2015

Intermediate features via (guided) backprop

Pick a single intermediate neuron, e.g. one value in $128 \times 13 \times 13$ conv5 feature map

Compute gradient of neuron value with respect to image pixels

Images come out nicer if you only backprop positive gradients through each ReLU (guided backprop)

Zeiler and Fergus, "Visualizing and Understanding Convolutional Networks", ECCV 2014
Springenberg et al, "Striving for Simplicity: The All Convolutional Net", ICLR Workshop 2015

Figure copyright Jost Tobias Springenberg, Alexey Dosovitskiy, Thomas Brox, Martin Riedmiller, 2015; reproduced with permission.

Intermediate features via (guided) backprop

Zeiler and Fergus, "Visualizing and Understanding Convolutional Networks", ECCV 2014

Springenberg et al, "Striving for Simplicity: The All Convolutional Net", ICLR Workshop 2015

Figure copyright Jost Tobias Springenberg, Alexey Dosovitskiy, Thomas Brox, Martin Riedmiller, 2015; reproduced with permission.

Visualizing CNN features: Gradient Ascent

network weights \Rightarrow training data or overfitting 되기 않도록 regularization을 했던 것처럼

the pixels of our generated image \Rightarrow peculiarities or overfitting 되기 않도록 regularization particular network

(Guided) backprop:

Find the part of an image that a neuron responds to

Gradient ascent:

Generate a synthetic image that maximally activates a neuron

우리는 generated image 다음 특성을 가지길 원한다.

1) maximally activate some score or some neuron value.

2) look like a natural image

\Rightarrow 이 과정에서 regularization : something to enforce a generated img to look relatively natural.

$$I^* = \arg \max_I f(I) + R(I)$$

Neuron value

Natural image regularizer

Visualizing CNN features: Gradient Ascent

1. Initialize image to zeros

$$\arg \max_I S_c(I) - \lambda \|I\|_2^2$$

score for class c (before Softmax)

Repeat:

2. Forward image to compute current scores
3. Backprop to get gradient of neuron value with respect to image pixels
4. Make a small update to the image

Visualizing CNN features: Gradient Ascent

$$\arg \max_I S_c(I) - \boxed{\lambda \|I\|_2^2}$$

Simple regularizer: Penalize L2
norm of generated image

Simonyan, Vedaldi, and Zisserman, "Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps", ICLR Workshop 2014.
Figures copyright Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman, 2014; reproduced with permission.

Visualizing CNN features: Gradient Ascent

$$\arg \max_I S_c(I) - \boxed{\lambda \|I\|_2^2}$$

Simple regularizer: Penalize L2
norm of generated image

train data 학습 결과
→

ex) Maximize the dumbbell score
the synthesized image is
a lot of different shapes of 2D

Simonyan, Vedaldi, and Zisserman, "Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps", ICLR Workshop 2014.

Figures copyright Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman, 2014; reproduced with permission.

Visualizing CNN features: Gradient Ascent

$$\arg \max_I S_c(I) - \boxed{\lambda \|I\|_2^2}$$

Simple regularizer: Penalize L2
norm of generated image

Yosinski et al, "Understanding Neural Networks Through Deep Visualization", ICML DL Workshop 2014.
Figure copyright Jason Yosinski, Jeff Clune, Anh Nguyen, Thomas Fuchs, and Hod Lipson, 2014.
Reproduced with permission.

Visualizing CNN features: Gradient Ascent

$$\arg \max_I S_c(I) - \lambda \|I\|_2^2$$

Better regularizer: Penalize L2 norm of image; also during optimization periodically

- (1) Gaussian blur image
- (2) Clip pixels with small values to 0
- (3) Clip pixels with small gradients to 0

Visualizing CNN features: Gradient Ascent

$$\arg \max_I S_c(I) - \lambda \|I\|_2^2$$

Better regularizer: Penalize L2 norm of image; also during optimization periodically

- (1) Gaussian blur image
- (2) Clip pixels with small values to 0
- (3) Clip pixels with small gradients to 0

Flamingo

Pelican

Ground Beetle

Indian Cobra

Yosinski et al, "Understanding Neural Networks Through Deep Visualization", ICML DL Workshop 2014.
Figure copyright Jason Yosinski, Jeff Clune, Anh Nguyen, Thomas Fuchs, and Hod Lipson, 2014. Reproduced with permission.

Visualizing CNN features: Gradient Ascent

$$\arg \max_I S_c(I) - \lambda \|I\|_2^2$$

Better regularizer: Penalize L2 norm of image; also during optimization periodically

- (1) Gaussian blur image
- (2) Clip pixels with small values to 0
- (3) Clip pixels with small gradients to 0

고정되는 regularizer를 추가하면 generated image가 clear해짐

Hartebeest

Billiard Table

Station Wagon

Black Swan

Yosinski et al, "Understanding Neural Networks Through Deep Visualization", ICML DL Workshop 2014.
Figure copyright Jason Yosinski, Jeff Clune, Anh Nguyen, Thomas Fuchs, and Hod Lipson, 2014. Reproduced with permission.

Visualizing CNN features: Gradient Ascent

Use the same approach to visualize intermediate features

Yosinski et al, "Understanding Neural Networks Through Deep Visualization", ICML DL Workshop 2014.

Figure copyright Jason Yosinski, Jeff Clune, Anh Nguyen, Thomas Fuchs, and Hod Lipson, 2014. Reproduced with permission.

Visualizing CNN features: Gradient Ascent

Use the same approach to visualize intermediate features

Yosinski et al, "Understanding Neural Networks Through Deep Visualization", ICML DL Workshop 2014.

Figure copyright Jason Yosinski, Jeff Clune, Anh Nguyen, Thomas Fuchs, and Hod Lipson, 2014. Reproduced with permission.

Visualizing CNN features: Gradient Ascent

Adding “multi-faceted” visualization gives even nicer results:
(Plus more careful regularization, center-bias)

Reconstructions of multiple feature types (facets) recognized by the same “grocery store” neuron

Corresponding example training set images recognized by the same neuron as in the “grocery store” class

Nguyen et al., “Multifaceted Feature Visualization: Uncovering the Different Types of Features Learned By Each Neuron in Deep Neural Networks”, ICML Visualization for Deep Learning Workshop 2016.
Figures copyright Anh Nguyen, Jason Yosinski, and Jeff Clune, 2016; reproduced with permission.

Visualizing CNN features: Gradient Ascent

Nguyen et al., "Multifaceted Feature Visualization: Uncovering the Different Types of Features Learned By Each Neuron in Deep Neural Networks", ICML Visualization for Deep Learning Workshop 2016.

Figures copyright Anh Nguyen, Jason Yosinski, and Jeff Clune, 2016; reproduced with permission.

Visualizing CNN features: Gradient Ascent

Synthesized imgs : trying to maximize
the class score or
some image in a class

Optimize in FC6 latent space instead of pixel space:

but the general idea is that
rather than optimizing directly the pixels of the input img,
instead they're trying to optimize the FC6 representation of that img.

Nguyen et al., "Synthesizing the preferred inputs for neurons in neural networks via deep generator networks," NIPS 2016

Figure copyright Nguyen et al, 2016; reproduced with permission.

Fooling Images / Adversarial Examples

- (1) Start from an arbitrary image
- (2) Pick an arbitrary class
- (3) Modify the image to maximize the class
- (4) Repeat until network is fooled

Fooling Images / Adversarial Examples

[Boat image is CC0 public domain](#)
[Elephant image is CC0 public domain](#)

Fooling Images / Adversarial Examples

What is going on? Ian Goodfellow will explain

Boat image is CC0 public domain
Elephant image is CC0 public domain

DeepDream: Amplify existing features

Rather than synthesizing an image to maximize a specific neuron, instead try to **amplify** the neuron activations at some layer in the network

Choose an image and a layer in a CNN; repeat:

1. Forward: compute activations at chosen layer
2. Set gradient of chosen layer *equal to its activation*
3. Backward: Compute gradient on image
4. Update image

Mordvintsev, Olah, and Tyka, "Inceptionism: Going Deeper into Neural Networks", [Google Research Blog](#). Images are licensed under [CC-BY 4.0](#)

DeepDream: Amplify existing features

Rather than synthesizing an image to maximize a specific neuron, instead try to **amplify** the neuron activations at some layer in the network

Choose an image and a layer in a CNN; repeat:

1. Forward: compute activations at chosen layer
2. Set gradient of chosen layer *equal to its activation*
3. Backward: Compute gradient on image
4. Update image

Equivalent to:

$$I^* = \arg \max_I \sum_i f_i(I)^2$$

Mordvintsev, Olah, and Tyka, "Inceptionism: Going Deeper into Neural Networks", [Google Research Blog](#). Images are licensed under [CC-BY 4.0](#).

DeepDream: Amplify existing features

```
def objective_L2(dst):
 dst.diff[:] = dst.data

def make_step(net, step_size=1.5, end='inception_4c/output',
 jitter=32, clip=True, objective=objective_L2):
 '''Basic gradient ascent step.'''
 src = net.blobs['data'] # input image is stored in Net's 'data' blob
 dst = net.blobs[end]

 ox, oy = np.random.randint(-jitter, jitter+1, 2)
 src.data[0] = np.roll(np.roll(src.data[0], ox, -1), oy, -2) # apply jitter shift

 net.forward(end=end)
 objective(dst) # specify the optimization objective
 net.backward(start=end)
 g = src.diff[0]
 # apply normalized ascent step to the input image
 src.data[:] += step_size/np.abs(g).mean() * g

 src.data[0] = np.roll(np.roll(src.data[0], -ox, -1), -oy, -2) # unshift image

 if clip:
 bias = net.transformer.mean['data']
 src.data[:] = np.clip(src.data, -bias, 255-bias)
```

[Code](#) is very simple but it uses a couple tricks:

(Code is licensed under [Apache 2.0](#))

DeepDream: Amplify existing features

```
def objective_L2(dst):
 dst.diff[:] = dst.data

def make_step(net, step_size=1.5, end='inception_4c/output',
 jitter=32, clip=True, objective=objective_L2):
 '''Basic gradient ascent step.'''
 src = net.blobs['data'] # input image is stored in Net's 'data' blob
 dst = net.blobs[end]

 ox, oy = np.random.randint(-jitter, jitter+1, 2)
 src.data[0] = np.roll(np.roll(src.data[0], ox, -1), oy, -2) # apply jitter shift

 net.forward(end=end)
 objective(dst) # specify the optimization objective
 net.backward(start=end)
 g = src.diff[0]
 # apply normalized ascent step to the input image
 src.data[:] += step_size/np.abs(g).mean() * g

 src.data[0] = np.roll(np.roll(src.data[0], -ox, -1), -oy, -2) # unshift image

if clip:
 bias = net.transformer.mean['data']
 src.data[:] = np.clip(src.data, -bias, 255-bias)
```

[Code](#) is very simple but it uses a couple tricks:

(Code is licensed under [Apache 2.0](#))

Jitter image

DeepDream: Amplify existing features

```
def objective_L2(dst):
 dst.diff[:] = dst.data

def make_step(net, step_size=1.5, end='inception_4c/output',
 jitter=32, clip=True, objective=objective_L2):
 '''Basic gradient ascent step.'''
 src = net.blobs['data'] # input image is stored in Net's 'data' blob
 dst = net.blobs[end]

 ox, oy = np.random.randint(-jitter, jitter+1, 2)
 src.data[0] = np.roll(np.roll(src.data[0], ox, -1), oy, -2) # apply jitter shift

 net.forward(end=end)
 objective(dst) # specify the optimization objective
 net.backward(start=end)
 g = src.diff[0]
 # apply normalized ascent step to the input image
 src.data[:] += step_size/np.abs(g).mean() * g

 src.data[0] = np.roll(np.roll(src.data[0], -ox, -1), -oy, -2) # unshift image

 if clip:
 bias = net.transformer.mean['data']
 src.data[:] = np.clip(src.data, -bias, 255-bias)
```

[Code](#) is very simple but it uses a couple tricks:

(Code is licensed under [Apache 2.0](#))

Jitter image

L1 Normalize gradients

useful trick

when doing this image generation problems

DeepDream: Amplify existing features

```
def objective_L2(dst):
 dst.diff[:] = dst.data

def make_step(net, step_size=1.5, end='inception_4c/output',
 jitter=32, clip=True, objective=objective_L2):
 '''Basic gradient ascent step.'''
 src = net.blobs['data'] # input image is stored in Net's 'data' blob
 dst = net.blobs[end]

 ox, oy = np.random.randint(-jitter, jitter+1, 2)
 src.data[0] = np.roll(np.roll(src.data[0], ox, -1), oy, -2) # apply jitter shift

 net.forward(end=end)
 objective(dst) # specify the optimization objective
 net.backward(start=end)
 g = src.diff[0]
 # apply normalized ascent step to the input image
 src.data[:] += step_size/np.abs(g).mean() * g

 src.data[0] = np.roll(np.roll(src.data[0], -ox, -1), -oy, -2) # unshift image

 if clip:
 bias = net.transformer.mean['data']
 src.data[:] = np.clip(src.data, -bias, 255-bias)
```

[Code](#) is very simple but it uses a couple tricks:

(Code is licensed under Apache 2.0)

Jitter image

L1 Normalize gradients

Clip pixel values

Also uses multiscale processing for a fractal effect (not shown)

Sky image is licensed under CC-BY SA 3.0

Image is licensed under CC-BY 4.0

"Admiral Dog!"

"The Pig-Snail"

"The Camel-Bird"

"The Dog-Fish"

Image is licensed under CC-BY 4.0

Image is licensed under [CC-BY 3.0](#)

[Image](#) is licensed under [CC-BY 3.0](#)

Image is licensed under CC-BY 4.0

Feature Inversion

Given a CNN feature vector for an image, find a new image that:

- Matches the given feature vector
- “looks natural” (image prior regularization)

$$\mathbf{x}^* = \underset{\mathbf{x} \in \mathbb{R}^{H \times W \times C}}{\operatorname{argmin}} \ell(\Phi(\mathbf{x}), \Phi_0) + \lambda \mathcal{R}(\mathbf{x})$$

Given feature vector

Features of new image

$$\ell(\Phi(\mathbf{x}), \Phi_0) = \|\Phi(\mathbf{x}) - \Phi_0\|^2$$

$$\mathcal{R}_{V^\beta}(\mathbf{x}) = \sum_{i,j} \left((x_{i,j+1} - x_{ij})^2 + (x_{i+1,j} - x_{ij})^2 \right)^{\frac{\beta}{2}}$$

Total Variation regularizer
(encourages spatial smoothness)

Mahendran and Vedaldi, “Understanding Deep Image Representations by Inverting Them”, CVPR 2015

Feature Inversion

Style transfer

Reconstructing from different layers of VGG-16

original image

y

from VGG16

Mahendran and Vedaldi, "Understanding Deep Image Representations by Inverting Them", CVPR 2015

Figure from Johnson, Alahi, and Fei-Fei, "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016. Copyright Springer, 2016.

Reproduced for educational purposes.

Texture Synthesis

Style transfer / Feature Inversion related problem

↳ Computer Graphics related problem

Given a sample patch of some texture, can we generate a bigger image of the same texture?

Output image is licensed under the [MIT license](#)

Texture Synthesis: Nearest Neighbor

Generate pixels one at a time in scanline order; form neighborhood of already generated pixels and copy nearest neighbor from input

Wei and Levoy, "Fast Texture Synthesis using Tree-structured Vector Quantization", SIGGRAPH 2000

Efros and Leung, "Texture Synthesis by Non-parametric Sampling", ICCV 1999

Texture Synthesis: Nearest Neighbor

This diagram illustrates the process of texture synthesis using the Nearest Neighbor method. It shows a small input image of a brick wall on the left, which is transformed by two intermediate steps into a larger, synthesized brick wall texture on the right. The first intermediate step shows a distorted version of the input, and the second shows a more refined, larger version.

Images licensed under the [MIT license](#).

Neural Texture Synthesis: Gram Matrix

This image is in the public domain.

Each layer of CNN gives $C \times H \times W$ tensor of features; $H \times W$ grid of C -dimensional vectors

Neural Texture Synthesis: Gram Matrix

This image is in the public domain.

Each layer of CNN gives $C \times H \times W$ tensor of features; $H \times W$ grid of C -dimensional vectors

Outer product of two C -dimensional vectors gives $C \times C$ matrix measuring co-occurrence

Neural Texture Synthesis: Gram Matrix

This image is in the public domain.

Each layer of CNN gives $C \times H \times W$ tensor of features; $H \times W$ grid of C -dimensional vectors

Outer product of two C -dimensional vectors gives $C \times C$ matrix measuring co-occurrence

Average over all HW pairs of vectors, giving **Gram matrix** of shape $C \times C$

Neural Texture Synthesis: Gram Matrix

This image is in the public domain.

Each layer of CNN gives $C \times H \times W$ tensor of features; $H \times W$ grid of C -dimensional vectors

Outer product of two C -dimensional vectors gives $C \times C$ matrix measuring co-occurrence

Average over all HW pairs of vectors, giving **Gram matrix** of shape $C \times C$

Efficient to compute; reshape features from

$C \times H \times W$ to $=C \times HW$

then compute $G = FF^T$

Neural Texture Synthesis

1. Pretrain a CNN on ImageNet (VGG-19)
2. Run input texture forward through CNN, record activations on every layer; layer i gives feature map of shape $C_i \times H_i \times W_i$
3. At each layer compute the *Gram matrix* giving outer product of features:

$$G_{ij}^l = \sum_k F_{ik}^l F_{jk}^l \text{ (shape } C_i \times C_i\text{)}$$

Gatys, Ecker, and Bethge, "Texture Synthesis Using Convolutional Neural Networks", NIPS 2015
Figure copyright Leon Gatys, Alexander S. Ecker, and Matthias Bethge, 2015. Reproduced with permission.

Neural Texture Synthesis

1. Pretrain a CNN on ImageNet (VGG-19)
2. Run input texture forward through CNN, record activations on every layer; layer i gives feature map of shape $C_i \times H_i \times W_i$
3. At each layer compute the *Gram matrix* giving outer product of features:

$$G_{ij}^l = \sum_k F_{ik}^l F_{jk}^l \text{ (shape } C_i \times C_i\text{)}$$

4. Initialize generated image from random noise
5. Pass generated image through CNN, compute Gram matrix on each layer

Gatys, Ecker, and Bethge, "Texture Synthesis Using Convolutional Neural Networks", NIPS 2015
Figure copyright Leon Gatys, Alexander S. Ecker, and Matthias Bethge, 2015. Reproduced with permission.

Neural Texture Synthesis

1. Pretrain a CNN on ImageNet (VGG-19)
2. Run input texture forward through CNN, record activations on every layer; layer i gives feature map of shape $C_i \times H_i \times W_i$
3. At each layer compute the *Gram matrix* giving outer product of features:

$$G_{ij}^l = \sum_k F_{ik}^l F_{jk}^l \text{ (shape } C_i \times C_i\text{)}$$

4. Initialize generated image from random noise
5. Pass generated image through CNN, compute Gram matrix on each layer
6. Compute loss: weighted sum of L2 distance between Gram matrices

$$E_l = \frac{1}{4N_l^2 M_l^2} \sum_{i,j} \left(G_{ij}^l - \hat{G}_{ij}^l \right)^2$$

$$\mathcal{L}(\vec{x}, \hat{x}) = \sum_{l=0}^L w_l E_l$$

Gatys, Ecker, and Bethge, "Texture Synthesis Using Convolutional Neural Networks", NIPS 2015
 Figure copyright Leon Gatys, Alexander S. Ecker, and Matthias Bethge, 2015. Reproduced with permission.

Neural Texture Synthesis

1. Pretrain a CNN on ImageNet (VGG-19)
2. Run input texture forward through CNN, record activations on every layer; layer i gives feature map of shape $C_i \times H_i \times W_i$
3. At each layer compute the *Gram matrix* giving outer product of features:

$$G_{ij}^l = \sum_k F_{ik}^l F_{jk}^l \text{ (shape } C_i \times C_i\text{)}$$

4. Initialize generated image from random noise
5. Pass generated image through CNN, compute Gram matrix on each layer
6. Compute loss: weighted sum of L2 distance between Gram matrices
7. Backprop to get gradient on image
8. Make gradient step on image
9. GOTO 5

$$E_l = \frac{1}{4N_l^2 M_l^2} \sum_{i,j} \left(G_{ij}^l - \hat{G}_{ij}^l \right)^2$$

$$\mathcal{L}(\vec{x}, \hat{x}) = \sum_{l=0}^L w_l E_l$$

Gatys, Ecker, and Bethge, "Texture Synthesis Using Convolutional Neural Networks", NIPS 2015
 Figure copyright Leon Gatys, Alexander S. Ecker, and Matthias Bethge, 2015. Reproduced with permission.

Neural Texture Synthesis

Reconstructing texture from higher layers recovers larger features from the input texture

texture synthesis approach by gram matrix matching

by computing the gram matrix at diff. layers at this pretrained convolutional network.

Gatys, Ecker, and Bethge, "Texture Synthesis Using Convolutional Neural Networks", NIPS 2015
Figure copyright Leon Gatys, Alexander S. Ecker, and Matthias Bethge, 2015. Reproduced with permission.

Neural Texture Synthesis: Texture = Artwork

Texture synthesis
(Gram
reconstruction)

Figure from Johnson, Alahi, and Fei-Fei, "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016. Copyright Springer, 2016.
Reproduced for educational purposes.

Neural Style Transfer: Feature + Gram

Reconstruction

Texture synthesis
(Gram
reconstruction)

Feature
reconstruction

Figure from Johnson, Alahi, and Fei-Fei, "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016. Copyright Springer, 2016. Reproduced for educational purposes.

Neural Style Transfer

Content Image

[This image is licensed under CC-BY 3.0](#)

+

Style Image

[Starry Night by Van Gogh is in the public domain](#)

Gatys, Ecker, and Bethge, "Texture Synthesis Using Convolutional Neural Networks", NIPS 2015

Neural Style Transfer

Content Image

[This image](#) is licensed under CC-BY 3.0

+

Style Image

[Starry Night](#) by Van Gogh is in the public domain

=

[This image](#) copyright Justin Johnson, 2015. Reproduced with permission.

Gatys, Ecker, and Bethge, "Image style transfer using convolutional neural networks", CVPR 2016

Gatys, Ecker, and Bethge, "Image style transfer using convolutional neural networks", CVPR 2016
 Figure adapted from Johnson, Alahi, and Fei-Fei, "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016. Copyright Springer, 2016. Reproduced for educational purposes.

Gatys, Ecker, and Bethge, "Image style transfer using convolutional neural networks", CVPR 2016
 Figure adapted from Johnson, Alahi, and Fei-Fei, "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016. Copyright Springer, 2016. Reproduced for educational purposes.

Neural Style Transfer

Example outputs from
[my implementation](#)
(in Torch)

Gatys, Ecker, and Bethge, "Image style transfer using convolutional neural networks", CVPR 2016
Figure copyright Justin Johnson, 2015.

Neural Style Transfer

hyperparameters 를 조절

More weight to
content loss

More weight to
style loss

Neural Style Transfer

before the gram matrix

Resizing style image before running style transfer algorithm can transfer different types of features

Larger style
image

Smaller style
image

Gatys, Ecker, and Bethge, "Image style transfer using convolutional neural networks", CVPR 2016
Figure copyright Justin Johnson, 2015.

Neural Style Transfer: Multiple Style Images

Mix style from multiple images by taking a weighted average of Gram matrices

Gatys, Ecker, and Bethge, "Image style transfer using convolutional neural networks", CVPR 2016
Figure copyright Justin Johnson, 2015.

Fei-Fei Li & Justin Johnson & Serena Yeung

Lecture 11 - 74 May 10, 2017

Fei-Fei Li & Justin Johnson & Serena Yeung

Lecture 11 - 75 May 10, 2017

Neural Style Transfer

Problem: Style transfer
requires many forward /
backward passes through
VGG; very slow!

Neural Style Transfer

Problem: Style transfer requires many forward / backward passes through VGG; very slow!

Solution: Train another neural network to perform style transfer for us!

Fast Style Transfer

- (1) Train a feedforward network for each style
- (2) Use pretrained CNN to compute same losses as before
- (3) After training, stylize images using a single forward pass

Johnson, Alahi, and Fei-Fei, "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016
Figure copyright Springer, 2016. Reproduced for educational purposes.

Fast Style Transfer

Slow

Fast

Slow

Fast

<https://github.com/jcjohnson/fast-neural-style>

Johnson, Alahi, and Fei-Fei, "Perceptual Losses for Real-Time Style Transfer and Super-Resolution", ECCV 2016
Figure copyright Springer, 2016. Reproduced for educational purposes.

Fast Style Transfer

Concurrent work from Ulyanov et al, comparable results

Ulyanov et al, "Texture Networks: Feed-forward Synthesis of Textures and Stylized Images", ICML 2016

Ulyanov et al, "Instance Normalization: The Missing Ingredient for Fast Stylization", arXiv 2016

Figures copyright Dmitry Ulyanov, Vadim Lebedev, Andrea Vedaldi, and Victor Lempitsky, 2016. Reproduced with permission.

Fast Style Transfer

Replacing batch normalization with Instance Normalization improves results

Ulyanov et al. "Texture Networks: Feed-forward Synthesis of Textures and Stylized Images", ICML 2016

Ulyanov et al. "Instance Normalization: The Missing Ingredient for Fast Stylization", arXiv 2016

Figures copyright Dmitry Ulyanov, Vadim Lebedev, Andrea Vedaldi, and Victor Lempitsky, 2016. Reproduced with permission.

One Network, Many Styles

& real-time

Dumoulin, Shlens, and Kudlur, "A Learned Representation for Artistic Style", ICLR 2017.

Figure copyright Vincent Dumoulin, Jonathon Shlens, and Manjunath Kudlur, 2016; reproduced with permission.

One Network, Many Styles

Use the same network for multiple styles using conditional instance normalization: learn separate scale and shift parameters per style

Single network can blend styles after training

Dumoulin, Shlens, and Kudlur, "A Learned Representation for Artistic Style", ICLR 2017.
Figure copyright Vincent Dumoulin, Jonathon Shlens, and Manjunath Kudlur, 2016; reproduced with permission.

Summary

Many methods for understanding CNN representations

Activations: Nearest neighbors, Dimensionality reduction, maximal patches, occlusion

Gradients: Saliency maps, class visualization, fooling images, feature inversion

Fun: DeepDream, Style Transfer.

Next time: **Unsupervised Learning**
Autoencoders
Variational Autoencoders
Generative Adversarial Networks