

Convolutional Neural Networks

Alireza Akhavan Pour

AkhavanPour.ir
CLASS.VISION

Thursday, August 16, 2018

- بخش ۱: شبکه های عصبی کانولوشنالی
- بخش ۲: افزایش دادگان
- بخش ۳: بررسی معماری های حائز رتبه در طبقه بندی تصاویر
- بخش ۴: انتقال یادگیری

بخش ۱:

شبکه های عصبی کانولوشنالی

Convolutional neural network

A bit of history:

Neurocognitron [Fukushima 1980]

A bit of history: Gradient-based learning applied to document recognition

[LeCun, Bottou, Bengio, Haffner
1998]

بعد از ۲۰۱۲

شبکه‌های کانولوشنالی، انتقال یادگیری،

علیرضا اخوان پور

مرکز تحقیقات هوش پارت

شهود لزوم سلسله مراتب و عمق شبکه

شهود لزوم سلسله مراتب و عمق شبکه

[From recent Yann LeCun slides]

Feature visualization of convolutional net trained on ImageNet from [Zeiler & Fergus 2013]

شهود لزوم سلسله مراتب و عمق شبکه

[From recent Yann LeCun slides]

Feature visualization of convolutional net trained on ImageNet from [Zeiler & Fergus 2013]

یادگیری عمیق و تصاویر بزرگ

64x64x3
=12288

1000x1000x3
=3000000 = 3m

→ Cat? (0/1)

مقدمات edge detection – فیلتر convolution

1	0	-1
1	0	-1
1	0	-1

مقدمات – convolution - لبه یابی

3 ¹	0 ⁰	1 ⁻¹	2 ⁻¹	7 ⁰	4 ⁻¹
1 ¹	5 ⁰	8 ⁻¹	9 ⁻⁰	3 ⁻¹	1 ⁻¹
2 ¹	7 ⁰	2 ⁻¹	5 ⁻⁰	1 ⁻¹	3 ⁻¹
0 ¹	1 ⁰	3 ⁻¹	1 ⁻⁰	7 ⁻¹	8
4	2	1	6	2	8
2	4	5	2	3	9

*

1	0	-1
1	0	-1
1	0	-1

=

-5	-4	0	8
-10	-2	2	3
0	-2	-4	-7
-3	-2	-3	-16

مقدمات convolution

$$\begin{bmatrix} +1 & 0 & -1 \\ +2 & 0 & -2 \\ +1 & 0 & -1 \end{bmatrix}$$

Horizontal Sobel kernel

مقدمات - لبه یابی convolution

vertical edges

horizontal edges

یادگیری فیلتر!

1	0	-1
1	0	-1
1	0	-1

1	0	-1
2	0	-2
1	0	-1

3	0	-3
10	0	-10
3	0	-3

3	0	1	2	7	4
1	5	8	9	3	1
2	7	2	5	1	3
0	1	3	1	7	8
4	2	1	6	2	8
2	4	5	2	3	9

w_1	w_2	w_3
w_4	w_5	w_6
w_7	w_8	w_9

45 ?
70 ?
73 ?

The convolution operation

- Dense layers learn global patterns in their input feature space
- Convolution layers learn local patterns

The patterns they learn are translation invariant

They can learn spatial hierarchies of patterns

مشکلات کانولوشن!

- لبه ها به اندازه ی پیکسل های درونی در کانولوشن شرکت نمیکنند
- خروجی کوچک میشود

$n-f+1$

مشکلات کانولوشن!

- لبه ها به اندازه ی پیکسل های درونی در کانولوشن شرکت نمیکنند
- خروجی کوچک میشود

$n-f+1$

راه کار padding?

$$\begin{matrix} & n \\ \begin{matrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & & & & & & & & 0 \\ 0 & & & & & & & & 0 \\ 0 & & & & & & & & 0 \\ 0 & & & & & & & & 0 \\ 0 & & & & & & & & 0 \\ 0 & & & & & & & & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{matrix} & * & f \\ & P=1 & f \end{matrix} =$$

padding

0	0	0	0	0	0	0	0
0							0
0							0
0							0
0							0
0							0
0							0
0	0	0	0	0	0	0	0

*

$$\begin{matrix} & f \\ f & \end{matrix}$$

=

padding

0	0	0	0	0	0	0	0
0							0
0							0
0							0
0							0
0							0
0							0
0	0	0	0	0	0	0	0

$n=6$

$$* \begin{matrix} f \\ f \end{matrix}$$

=

6

padding

$$\begin{matrix} n & \times & f \\ \text{---} & & \text{---} \\ \begin{array}{|c|c|c|c|} \hline & & & \\ \hline \end{array} & * & \begin{array}{|c|c|c|} \hline & & \\ \hline \end{array} & = & \begin{array}{|c|c|c|c|} \hline & & & \\ \hline \end{array} \\ n & & f & & \end{matrix}$$

$P = \text{padding}$

$$n+2p-f+1$$

کانولوشن Same و Valid

“Valid”:

$$n \times n * f \times f \rightarrow n-f+1 \times n-f+1$$

$$6 \times 6 * 3 \times 3 \rightarrow 4 \times 4$$

“Same”: Pad so that output size is the same as the input size.

$$n + 2p - f + 1 \times n + 2p - f + 1$$

$$\cancel{n} + 2p - f + 1 = \cancel{n} \quad \rightarrow \quad p = \frac{f - 1}{2}$$

برای مثال قبل $P=1$

Stride در کانولوشن

$$\begin{matrix} \begin{matrix} 2 & 3 & 3 & 4 & 7 & 3 & 4 & 4 & 6 & 3 & 2 & 4 & 9 & 4 \\ 6 & 1 & 6 & 0 & 9 & 1 & 8 & 0 & 7 & 1 & 4 & 0 & 3 & 2 \\ 3 & -3 & 4 & 4 & 8 & 3 & 3 & 4 & 8 & 3 & 9 & 4 & 7 & 4 \\ 7 & 1 & 8 & 0 & 3 & 1 & 6 & 0 & 6 & 1 & 3 & 0 & 4 & 2 \\ 4 & -3 & 2 & 4 & 1 & -3 & 8 & 4 & 3 & 3 & 4 & 4 & 6 & 4 \\ 3 & 1 & 2 & 0 & 4 & 1 & 1 & 0 & 9 & 1 & 8 & 0 & 3 & 2 \\ 0 & -1 & 1 & 0 & 3 & -1 & 9 & 0 & 2 & -1 & 1 & 0 & 4 & 3 \end{matrix} * \begin{matrix} 3 & 4 & 4 \\ 1 & 0 & 2 \\ -1 & 0 & 3 \end{matrix} = \begin{matrix} & & \\ & & \\ & & \end{matrix} \end{matrix}$$

خلاصه کانولوشن و خروجی آن

$n \times n$ image $f \times f$ filter

padding p stride s

$$\left\lfloor \frac{n+2p-f}{s} + 1 \right\rfloor \quad \times \quad \left\lfloor \frac{n+2p-f}{s} + 1 \right\rfloor$$

کانولوشن بر روی تصویر رنگی (RGB)

به ازای هر کanal رنگی یک فیلتر

کانولوشن بر روی تصویر رنگی (RGB)

جمع نظیر به نظریر activation map یا feature map

کانولوشن بر روی تصویر رنگی (RGB)

+ بایاس

کانولوشن بر روی تصویر رنگی (RGB)

چندین فیلتر...

$$\begin{matrix} * & \begin{matrix} \text{3} \times \text{3} \times \text{3} \\ \text{yellow blocks} \end{matrix} \\ * & \begin{matrix} \text{3} \times \text{3} \times \text{3} \\ \text{orange blocks} \end{matrix} \end{matrix}$$

$$\begin{matrix} = & \begin{matrix} \text{4} \times \text{4} \\ \text{white grid} \end{matrix} \\ = & \begin{matrix} \text{4} \times \text{4} \\ \text{white grid} \end{matrix} \end{matrix}$$

چندین فیلتر...

چندین فیلتر...

For example, if we had 6 5x5 filters, we'll get 6 separate activation maps:

We stack these up to get a “new image” of size 28x28x6!

محاسبه تعداد پارامتر

Number of parameters in one layer

If you have 10 filters that are $3 \times 3 \times 3$ in one layer of a neural network, how many parameters does that layer have?

تعداد پارامترهای هر فیلتر $3 \times 3 \times 3 + 1 = 28$

$28 \times 10 = 280$

یک شبکه کانولوشنال ساده

شبکه‌های کانولوشنالی، انتقال یادگیری،

علیرضا اخوان پور

مرکز تحقیقات هوش پارت

انواع لایه در شبکه‌های کانولوشنالی

- ❑ Convolution (Conv)
- ❑ Pooling (Pool)
- ❑ Fully Connected (FC)

لایه‌ی pooling

دو hyper parameter دارد: s و f
هیچ پارامتری برای آموزش ندارد

لایه‌ی max pooling – pooling

$5 \times 5 \times 2$

5×5

$f = 3$
 $S = 1$

$3 \times 3 \times 2$

Average pooling

خلاصه pooling

Hyperparameters:

f : filter size

s : stride

$f = 2, s = 2$

$f = 3, s = 2$

Max or average pooling

مثالی از یک شبکه کانولوشنالی (LeNet-5)

شبکه‌های کانولوشنالی، انتقال یادگیری،
علیرضا اخوان پور

مرکز تحقیقات هوش پارت

سایز هر لایه و تعداد پارامترها

	Activation shape	Activation Size	# parameters*
Input:	(32,32,3)	3,072	0

چرا کانولوشن؟

$$76 \times 6 = 456(5 \times 5 \times 3) + 1 = 76$$

$$3072 \times 4704 = 14450688 \\ \approx 14.5 m$$

$$\begin{array}{|c|c|c|c|c|c|} \hline
 10 & 10 & 10 & 0 & 0 & 0 \\ \hline
 10 & 10 & 10 & 0 & 0 & 0 \\ \hline
 10 & 10 & 10 & 0 & 0 & 0 \\ \hline
 10 & 10 & 10 & 0 & 0 & 0 \\ \hline
 10 & 10 & 10 & 0 & 0 & 0 \\ \hline
 10 & 10 & 10 & 0 & 0 & 0 \\ \hline
 \end{array}
 \quad *
 \quad
 \begin{array}{|c|c|c|} \hline
 1 & 0 & -1 \\ \hline
 1 & 0 & -1 \\ \hline
 1 & 0 & -1 \\ \hline
 \end{array}
 \quad =
 \quad
 \begin{array}{|c|c|c|c|} \hline
 0 & 30 & 30 & 0 \\ \hline
 0 & 30 & 30 & 0 \\ \hline
 0 & 30 & 30 & 0 \\ \hline
 0 & 30 & 30 & 0 \\ \hline
 \end{array}$$

Parameter sharing: A feature detector (such as a vertical edge detector) that's useful in one part of the image is probably useful in another part of the image.

Sparsity of connections: In each layer, each output value depends only on a small number of inputs.

شبکه‌های کانولوشنالی در کراس - ارقام فارسی

06_ConvolutionalNeuralNetwork-Hoda-Keras.ipynb

شبکه‌های کانولوشنالی در کراس - چالش گربه / سگ

07_CNN-cat_Vs_dog.ipynb

افزایش دادگان

Data Augmentation

Data Augmentation

Data Augmentation

Data Augmentation

- Change the pixels without changing the label
- Train on transformed data
- VERY widely used

Common augmentation method

1- Mirroring(Horizontal flips)

2- Random cropping

Data Augmentation

3. Color shifting(Color jitter)

+20,-20,+20
-20,+20,+20
+5,0,+50

Data Augmentation

3. Color shifting(Color jitter)

Simple:

Randomly jitter contrast

(As seen in [Krizhevsky et al. 2012], ResNet, etc)

برای مطالعه بیشتر ☺

Complex (PCA color augmentation):

1. Apply PCA to all [R, G, B] pixels in training set
2. Sample a “color offset” along principal component directions

Data Augmentation

4. Get creative!

Random mix/combinations of :

- translation
- rotation
- stretching
- shearing,
- lens distortions, ... (go crazy)

Bottlenecks

to be aware of

Implementation distortions during training

Implementation distortions during training

Data Augmentation

08_data_augmentation.ipynb

لود مدل ذخیره شده در کراس

09_Load_trained_model_in_keras.ipynb

مطالعه موردی

(بررسی معماری‌های حائز رتبه در طبقه بندی تصاویر)

Case Study

Classic networks:

- LeNet-5
- AlexNet
- ZFNet
- VGG

ResNet

Inception

LeNet

شبکه‌های کانولوشنالی، انتقال یادگیری،
علیرضا اخوان پور

مرکز تحقیقات هوش پارت

LeNet - 5

[LeCun et al., 1998. Gradient-based learning applied to document recognition]

AlexNet

AlexNet

[Krizhevsky et al., 2012. ImageNet classification with deep convolutional neural networks]

Case Study: AlexNet

[Krizhevsky et al. 2012]

Input: 227x227x3 images

First layer (CONV1): 96 11x11 filters applied at stride 4

=>

Output volume [55x55x96]

Q: What is the total number of parameters in this layer?

Case Study: AlexNet

[Krizhevsky et al. 2012]

Input: 227x227x3 images

First layer (CONV1): 96 11x11 filters applied at stride 4

=>

Output volume [55x55x96]

Parameters: $(11 \times 11 \times 3) \times 96 = 35K$

Case Study: AlexNet

[Krizhevsky et al. 2012]

Input: 227x227x3 images

After CONV1: 55x55x96

Second layer (POOL1): 3x3 filters applied at stride 2

Q: what is the output volume size? Hint: $(55-3)/2+1 = 27$

Case Study: AlexNet

[Krizhevsky et al. 2012]

Input: 227x227x3 images

After CONV1: 55x55x96

Second layer (POOL1): 3x3 filters applied at stride 2

Output volume: 27x27x96

Q: what is the number of parameters in this layer?

Case Study: AlexNet

[Krizhevsky et al. 2012]

Input: 227x227x3 images

After CONV1: 55x55x96

Second layer (POOL1): 3x3 filters applied at stride 2

Output volume: 27x27x96

Parameters: 0!

Case Study: AlexNet

[Krizhevsky et al. 2012]

Full (simplified) AlexNet architecture:

[227x227x3] INPUT

[55x55x96] CONV1: 96 11x11 filters at stride 4, pad 0

[27x27x96] MAX POOL1: 3x3 filters at stride 2

[27x27x96] NORM1: Normalization layer

[27x27x256] CONV2: 256 5x5 filters at stride 1, pad 2

[13x13x256] MAX POOL2: 3x3 filters at stride 2

[13x13x256] NORM2: Normalization layer

[13x13x384] CONV3: 384 3x3 filters at stride 1, pad 1

[13x13x384] CONV4: 384 3x3 filters at stride 1, pad 1

[13x13x256] CONV5: 256 3x3 filters at stride 1, pad 1

[6x6x256] MAX POOL3: 3x3 filters at stride 2

[4096] FC6: 4096 neurons

[4096] FC7: 4096 neurons

[1000] FC8: 1000 neurons (class scores)

Details/Retrospectives:

- first use of ReLU
- used Norm layers (not common anymore)
- heavy data augmentation
- dropout 0.5
- batch size 128
- SGD Momentum 0.9
- Learning rate 1e-2, reduced by 10 manually when val accuracy plateaus
- L2 weight decay 5e-4
- **7 CNN ensemble: 18.2% -> 15.4%**

ZFNet

شبکه‌های کانولوشنالی، انتقال یادگیری،

علیرضا اخوان پور

73

سه شنبه - ۱۱ اردیبهشت

مرکز تحقیقات هوش پارت

۱۳۹۷

Case Study: ZFNet

AlexNet but:

CONV1: change from (11x11 stride 4) to (7x7 stride 2)

CONV3,4,5: instead of 384, 384, 256 filters use 512, 1024, 512

ImageNet top 5 error: 15.4% -> 14.8%

[Zeiler and Fergus, 2013]

VGG

شبکه‌های کانولوشنالی، انتقال یادگیری،

علیرضا اخوان پور

مرکز تحقیقات هوش پارت

VGG - 16

[Simonyan & Zisserman 2015. Very deep convolutional networks for large-scale image recognition]

شبکه‌های کانولوشنالی، انتقال یادگیری،

علیرضا اخوان پور

مرکز تحقیقات هوش پارت

Case Study: VGGNet

[Simonyan and Zisserman, 2014]

Only 3x3 CONV stride 1, pad 1
and 2x2 MAX POOL stride 2

TOTAL memory: $24M * 4 \text{ bytes} \approx 93\text{MB / image}$

(only forward! ≈ 2 for bwd)

TOTAL params: 138M parameters

best model

Table 2: Number of parameters (in millions).

Network	A,A-LRN	B	C	D	E
Number of parameters	133	133	134	138	144

11.2% top 5 error in ILSVRC 2013 → 7.3% top 5 error

Classic networks:

- LeNet-5
 - AlexNet
 - ZFNet
 - VGG
- 7 CNN ensemble: 15.4% top 5 error**
- 14.8% top 5 error**
- 7.3% top 5 error**

Inception

ResNet

اطلاعات بیشتر:

جلسه ۱۶ - بررسی معماری‌های حائز رتبه در طبقه بندی تصاویر:
<http://blog.class.vision/winter-96-97-syllabus/>

استفاده از مدل‌های از قبل آموزش داده شده در کراس

11_using-a-pretrained-convnet.ipynb

انتقال یادگیری

Transfer Learning

Preview

[From recent Yann LeCun slides]

Feature visualization of convolutional net trained on ImageNet from [Zeiler & Fergus 2013]

نگاهی به فرآیند بینایی در مغز!

چرا مغز نیاز به تبدیل تصاویر از محیط پیکسل دارد؟

در هم ریختگی (Clutter, occlusion)

اندازه، زاویه‌ی دید، تغییرات نور و موقعیت در صفحه

درون دسته‌ای
(intraclass)

فضای نرونی و خمینه (manifold)

فضای نرونی خوب

تبدیل فضای نورونی در مغز

در هم تنیده، اطلاعات
ضمّنی از اشیاء

جدا پذیر، اطلاعات
صریح و روشن از اشیاء

Transfer Learning

“You need a lot of a data if you want to train/use
CNNs”

Transfer Learning

“You need a lot of a dataset if you want to train/use
CNNs”

BUSTED

Transfer Learning

Persian Cat

Tiger cat

?

Neither

Transfer Learning

?

✓ میتوان از قبل خروجی لایه را برای تصاویر آموزشی حساب کرد.

Transfer Learning

?

Persian Cat

Tiger cat

Neither

شبکه‌های کانولوشنالی، انتقال یادگیری،

علیرضا اخوان پور

مرکز تحقیقات هوش پارت

Transfer Learning

Transfer Learning with CNNs

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

1. Train on
Imagenet

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

2. Small dataset:
feature extractor

Freeze
these

Train
this

3. Medium dataset:
finetuning

more data = retrain
more of the network
(or all of it)

Freeze
these

Train
this

Transfer Learning with CNNs

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

1. Train on
Imagenet

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

2. Small dataset:
feature extractor

Freeze
these

Train
this

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

3. Medium dataset:
finetuning

more data = retrain
more of the network
(or all of it)

Freeze
these

Train
this

Transfer Learning(1)

12_Transfer_learning_feature_extraction.ipynb

Transfer Learning(2)

13_Transfer_learning_Fine_tuning.ipynb

منابع

- <https://www.coursera.org/specializations/deep-learning>
- <http://cs231n.stanford.edu/>
- <https://towardsdatascience.com/intuitively-understanding-convolutions-for-deep-learning-1f6f42faee1>
- <http://blog.class.vision/winter-96-97-syllabus/>
- <https://www.slideshare.net/Alirezaakhavanpour/presentation10-68048331>
- <https://www.pyimagesearch.com/deep-learning-computer-vision-python-book/>
- <https://www.datacamp.com/courses/machine-learning-with-tree-based-models-in-python>
- <https://www.amazon.com/Deep-Learning-Python-Francois-Chollet/dp/1617294438>