

CS230: Lecture 2

Deep Learning Intuition

Kian Katanforoosh

Recap

Learning Process

Logistic Regression as a Neural Network

Multi-class

Neural Network (Multi-class)

Neural Network (1 hidden layer)

Deeper net

Technique called “encoding”

Let's build intuition on concrete applications

Today's outline

We will learn how to:

- Analyze a problem from a deep learning approach
- Choose an **architecture**
- Choose a **loss** and a **training strategy**

- I. Day'n'Night classification
- II. Face Recognition
- III. Art generation
- IV. Keyword Spotting
- V. Shipping model

Day'n'Night classification (warm-up)

Goal: Given an image, classify as taken “during the day” (0) or “during the night” (1)

1. Data?

10,000 images

Split? Bias?

2. Input?

Resolution?

(64, 64, 3)

3. Output?

$y = 0$ or $y = 1$

Last Activation?

sigmoid

4. Architecture ?

Shallow network should do the job pretty well

5. Loss?

$$L = -[y \log(\hat{y}) + (1 - y) \log(1 - \hat{y})]$$

Easy

Face Verification

Goal: A school wants to use Face Verification for validating student IDs in facilities (dinning halls, gym, pool ...)

1. Data?

Picture of every student labelled with their name

Bertrand

2. Input?

Resolution?
(412, 412, 3)

3. Output?

$y = 1$ (it's you)
or
 $y = 0$ (it's not you)

Face Verification

Goal: A school wants to use Face Verification for validating student IDs in facilities (dinning halls, gym, pool ...)

4. What architecture?

Simple solution:

compute distance
pixel per pixel
if less than threshold
then $y=1$

database image

input image

Issues:

- Background lighting differences
- A person can wear make-up, grow a beard...
- ID photo can be outdated

Face Verification

Goal: A school wants to use Face Verification for validating student IDs in facilities (dinning halls, gym, pool ...)

4. What architecture?

Our solution: encode information about a picture in a vector

Face Recognition

Goal: A school wants to use Face Verification for validating student IDs in facilities (dinning hall, gym, pool ...)

4. Loss? Training?

We need more data so that our model understands how to encode:
Use public face datasets

What we really want:

similar encoding

different encoding

So let's generate triplets:

anchor

positive

negative

minimize encoding distance

maximize encoding distance

Recap: Learning Process

Face Recognition

Goal: A school wants to use Face Identification for recognize students in facilities (dinning hall, gym, pool ...)

K-Nearest Neighbors

Goal: You want to use Face Clustering to group pictures of the same people on your smartphone

K-Means Algorithm

Maybe we need to detect the faces first?

Art generation (Neural Style Transfer)

Goal: Given a picture, make it look beautiful

1. Data?

Let's say we have
any data

2. Input?

content
image

3. Output?

style
image

generated
image

Art generation (Neural Style Transfer)

4. Architecture?

We want a model that **understands images** very well
We load an ~~existing~~ model trained on **ImageNet** for example

When this image forward passes through the layers,
about its content & its style

5. Loss?

Art generation (Neural Style Transfer)

Correct Approach

$$L = \left\| Content_C - Content_G \right\|_2^2 + \left\| Style_S - Style_G \right\|_2^2$$

We are not learning parameters by minimizing L. We are learning an image!

Speech recognition: Keyword Spotting

Goal: Given an audio speech, detect the word “lion”.

1. Input?

2. Output?

$y = 0$ (there is “lion”) or $y = 1$ (there isn’t “lion”)

$y = (0,0,0,0,0,0,0,0,0,\dots,0,0,0,0,0,1,0,0, \dots,0,0,0,0,0,0,0,0,0)$

3. Data?

Many audio recordings (“words”)

Speech recognition: Keyword Spotting

Goal: Given an audio speech, detect the word “lion”.

$$L = \left\| Enc(A) - Enc(P) \right\|_2^2 - \left\| Enc(A) - Enc(N) \right\|_2^2 + \alpha$$

4. What architecture?

$$y = (0, 0, 0, 0, 0, 0, 0, 0, 0, 0, \dots, 0, 0, 0, 0, 0, 0, 1, 0, 0, \dots, 0, 0, 0, 0, 0, 0, 0, 0)$$

App implementation

Server-based or on-device?

Server-based

On-device

Server-based or on-device?

Server-based

- + App is light-weight
- + App is easy to update

On-device

- + Faster predictions
- + Works offline

Duties for next week

For Tuesday 04/17, 9am:

C1M3

- **Quiz: Shallow Neural Networks**
- **Programming Assignment: Planar data classification with one-hidden layer**

C1M4

- **Quiz: Deep Neural Networks**
- **Programming Assignment: Building a deep neural network - Step by Step**
- **Programming Assignment: Deep Neural Network Application**

Project

- **For this Friday (04/13): find teammate and submit the Team-members form with your project category**
- **Fill-in AWS Form to get GPU credits**

This Friday (04/13):

- **(optional) Project section: How to get started with your projects?**