

Deep Learning in Computer Vision

Caner Hazırbaş

Deep Learning in Action
24. June '15

Computer Vision Group

6 Postdocs, 16 PhD students

Research in Computer Vision

Image-based 3D Reconstruction

RGB-D Vision

Convex Relaxation Methods

Shape Analysis

Image Segmentation

Robot Vision

Visual SLAM

Optical Flow

Deep Learning in Computer Vision

How to teach a machine ?

(or any other **hand-crafted** features)

How to teach a machine ?

What is deep learning ?

- Representation learning method
Learning good features automatically from raw data
- Learning representations of data with multiple levels of abstraction

Google's cat detection neural network

Construction of higher levels of abstraction

Going deeper in the network

Deep Learning Methods

Unsupervised Methods

- Restricted Boltzmann Machines
- Deep Belief Networks
- Auto encoders: unsupervised feature extraction/learning

Deep Learning Methods

Supervised Methods

- Deep Neural Networks
- Recurrent Neural Networks
- Convolutional Neural Networks

How to train a deep network ?

Stochastic Gradient Descent – *supervised learning*

- show input vector of few examples
- compute the output and the errors
- compute average gradient
- update the weights accordingly

Convolutional Neural Networks

- CNNs are designed to process the data in the form of multiple arrays (e.g. 2D images, 3D video/volumetric images)
- Typical architecture is composed of series of stages: ***convolutional*** layers and ***pooling*** layers
- Each unit is connected to local patches in the feature maps of the previous layer

Key Idea behind Convolutional Networks

Convolutional networks take advantage of the properties of natural signals:

- local connections

Key Idea behind Convolutional Networks

Convolutional networks take advantage of the properties of natural signals:

- local connections

- shared weights

Key Idea behind Convolutional Networks

Convolutional networks take advantage of the properties of natural signals:

- local connections

- shared weights

- pooling

Key Idea behind Convolutional Networks

Convolutional networks take advantage of the properties of natural signals:

- local connections

- shared weights

- pooling

- the use of many layers

Pros & Cons

- Best performing method in many Computer Vision tasks
- No need of *hand-crafted* features
- Most applicable method for large-scale problems, e.g. classification of 1000 classes
- Easy parallelization on GPUs
- Need of huge amount of training data
- Hard to train (local minima problem, tuning hyper-parameters)
- Difficult to analyse (*to be solved*)

Deep Learning Applications in Computer Vision

Handwritten Digit Recognition

ImageNet Classification with Deep Convolutional Neural Networks (AlexNet)

FlowNet: Learning Optical Flow with Convolutional Networks

in collaboration with University of Freiburg
imb.informatik.uni-freiburg.de

FlowNet: Learning Optical Flow with Convolutional Networks

FlowNet: Learning Optical Flow with Convolutional Networks

FlowNetSimple

FlowNetCorr

FlowNet: Learning Optical Flow with Convolutional Networks

FlowNet: Learning Optical Flow with Convolutional Networks

P. Fischer, A. Dosovitskiy, E. Ilg, P. Häusser, C. Hazırbaş, V. Golkov

P. v.d. Smagt, D. Cremers, T. Brox

FlowNet:
Learning Optical Flow
with Convolutional Networks

From Image to Caption

A group of people
shopping at an outdoor
market.

There are many
vegetables at the
fruit stand.

A woman is throwing a **frisbee** in a park.

A **dog** is standing on a hardwood floor.

A **stop** sign is on a road with a
mountain in the background

A little **girl** sitting on a bed with a teddy bear.

A group of **people** sitting on a boat in the water.

A **giraffe** standing in a forest with
trees in the background.

Deep Learning in Computer Vision

Caner Hazırbaş | hazirbas@cs.tum.edu

References

- Building High-level Features Using Large Scale Unsupervised Learning
Quoc V. Le , Rajat Monga , Matthieu Devin , Kai Chen , Greg S. Corrado , Jeff Dean , Andrew Y. Ng
ICML'12
- Convolutional Deep Belief Networks for Scalable Unsupervised Learning of Hierarchical Representations
Honglak Lee Roger Grosse Rajesh Ranganath Andrew Y. Ng ICML'09
- ImageNet Classification with Deep Convolutional Neural Networks
Alex Krizhevsky, Ilya Sutskever, Geoffrey E. Hinton NIPS'12
- Gradient-based learning applied to document recognition.
Y. LeCun, L. Bottou, Y. Bengio, and P. Haffner Proceedings of the IEEE'98
- FlowNet: Learning Optical Flow with Convolutional Networks
Philipp Fischer, Alexey Dosovitskiy, Eddy Ilg, Philip Häusser, Caner Hazırbaş, Vladimir Golkov, Patrick van der Smagt, Daniel Cremers, Thomas Brox

References

- Google's cat detection neural network <http://www.resnap.com/image-selection-technology/deep-learning-image-classification/>
- Example auto-encoder : <http://nghiaho.com/?p=1765>
- SGD : <http://blog.datumbox.com/tuning-the-learning-rate-in-gradient-descent/>