

CS489/698: Intro to ML

Lecture 13: CNNs

Outline

- Review
- Pooling
- Architectures

Convolutional Layer

Summary. To summarize, the Conv Layer:

- Accepts a volume of size $W_1 \times H_1 \times D_1$
- Requires four hyperparameters:
 - Number of filters K ,
 - their spatial extent F ,
 - the stride S ,
 - the amount of zero padding P .
- Produces a volume of size $W_2 \times H_2 \times D_2$ where:
 - $W_2 = (W_1 - F + 2P)/S + 1$
 - $H_2 = (H_1 - F + 2P)/S + 1$ (i.e. width and height are computed equally by symmetry)
 - $D_2 = K$
- With parameter sharing, it introduces $F \cdot F \cdot D_1$ weights per filter, for a total of $(F \cdot F \cdot D_1) \cdot K$ weights and K biases.
- In the output volume, the d -th depth slice (of size $W_2 \times H_2$) is the result of performing a valid convolution of the d -th filter over the input volume with a stride of S , and then offset by d -th bias.

focal
Systems

UNIVERSITY OF
WATERLOO

What is a conv feature?

What is a conv feature?

- Description of region of image

Motivation

- We care more about knowing that a feature is present than exactly where it is
- i.e. We don't need the exact pixels of Obama's eyes and nose to know it is obama's face

focal
Systems

UNIVERSITY OF
WATERLOO

Solution: Pooling

- Replaces activations with summary statistic of nearby activations

focal
Systems

UNIVERSITY OF
WATERLOO

Example: Max Pooling

Single depth slice

max pool with 2x2 filters
and stride 2

6	8
3	4

Benefits Of Pooling

- Some translation invariance
- No parameters
- Easy to backprop
- Less computations
- Increased receptive field

focal
Systems

UNIVERSITY OF
WATERLOO

Where is pooling used?

- After series of convs
- Followed by double depth

ConvNet Configuration						
A	A-LRN	B	C	D	E	
11 weight layers	11 weight layers	13 weight layers	16 weight layers	16 weight layers	19 weight layers	
input (224 × 224 RGB image)						
conv3-64	conv3-64 LRN	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64
maxpool						
conv3-128	conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128
maxpool						
conv3-256	conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256 conv1-256	conv3-256 conv3-256 conv3-256	conv3-256 conv3-256 conv3-256	conv3-256 conv3-256 conv3-256 conv3-256
maxpool						
conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool						
conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool						
FC-4096						
FC-4096						
FC-1000						
soft-max						

The 6 different architectures of VGG Net. Configuration D produced the best results

Drawbacks of Pooling

- Loss of information

focal
Systems

UNIVERSITY OF
WATERLOO

Pooling Layer Summary

- Accepts a volume of size $W_1 \times H_1 \times D_1$
- Requires three hyperparameters:
 - their spatial extent F ,
 - the stride S ,
- Produces a volume of size $W_2 \times H_2 \times D_2$ where:
 - $W_2 = (W_1 - F)/S + 1$
 - $H_2 = (H_1 - F)/S + 1$
 - $D_2 = D_1$
- Introduces zero parameters since it computes a fixed function of the input
- Note that it is not common to use zero-padding for Pooling layers

focal
Systems

UNIVERSITY OF
WATERLOO

Architectures for ImageNet

AlexNet - 2012

- Input Image 227x227x3

AlexNet - 2012

- Input Image 227x227x3
- First Layer: 96 11x11 Conv filters stride 4 pad 0
- What is output size?

AlexNet - 2012

- Input Image 227x227x3
- First Layer: 96 11x11 Conv filters stride 4 pad 0
- What is output size? 55x55x96

AlexNet - 2012

- Input Image 227x227x3
- First Layer: 96 11x11 Conv filters stride 4 pad 0
- How Many Parameters?

AlexNet - 2012

- Input Image 227x227x3
- First Layer: 96 11x11 Conv filters stride 4 pad 0
- How Many Parameters? $11 \times 11 \times 3 \times 96 = 34,848$

AlexNet - 2012

- First Layer Output 55x55x96
- Second Layer: 2x2 Max Pooling stride 2
- What is the output size?

AlexNet - 2012

- First Layer Output 55x55x96
- Second Layer: 2x2 Max Pooling stride 2
- What is the output size? 27x27x96

AlexNet - 2012

- First Layer Output 55x55x96
- Second Layer: 2x2 Max Pooling stride 2
- What is the number of params?

AlexNet - 2012

- First Layer Output 55x55x96
- Second Layer: 2x2 Max Pooling stride 2
- What is the number of params? 0

AlexNet - 2012

- First use of dropout, relu
- Heavy data augmentation
- SGD + Momentum, lr=1e-2, momentum=0.9, l2=5e-4

AlexNet - 2012

- GPUs too small, so they had half the network on different GPUs

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

What is receptive field of 7x7 conv layer?

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

What is receptive field of 7x7 conv layer?
7x7

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

What is receptive field of three
3x3 conv layers?

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

What is receptive field of three
3x3 conv layers?
Also 7x7

3 x 3 -> 5 x 5 -> 7 x7

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

How many params does a 7×7 layer with depth D have vs three 3×3 filters of depth D ?

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

How many params does a 7x7 layer with depth D have vs three 3x3 filters of depth D?

$$7 \times 7 \times D \times D = 49D^2$$

$$3 \times (3 \times 3 \times D \times D) = 27D^2$$

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

How many non-linearities in a 7x7 filter vs three 3x3 filters?

AlexNet

VGG16

VGGNet 2014

- First simple widely used net
- Smaller and Deeper

How many non-linearities in a
7x7 filter vs three 3x3 filters?
1 vs 3

AlexNet

VGG16

VGGNet 2014

- Similar training procedure
- Good out of box model + weights
- Downsamples input by 32 and then does fully connected layer

ResNet 2015

- Lets go much deeper!
- Why not just add many convs?

ResNet 2015

- Training curves for plain models

ResNet 2015

- Training deep networks is a hard optimization problem

ResNet 2015

- Solution: Identity Mappings

$$\mathcal{F}(\mathbf{x}) := \mathcal{H}(\mathbf{x}) - \mathbf{x}$$

ResNet 2015

- Normal Networks: $y = f(g(h(x)))$
- Residual Networks: $y = f(g(h(x) + x)) + h(x) + g(h(x) + x) + h(x) + x$
- There is always direct gradient flow to x

ResNet 2015

- Showed continual improvement with increased depth

model	top-1 err.	top-5 err.
VGG-16 [41]	28.07	9.33
GoogLeNet [44]	-	9.15
PReLU-net [13]	24.27	7.38
plain-34	28.54	10.02
ResNet-34 A	25.03	7.76
ResNet-34 B	24.52	7.46
ResNet-34 C	24.19	7.40
ResNet-50	22.85	6.71
ResNet-101	21.75	6.05
ResNet-152	21.43	5.71

ResNet 2015

- Great default
- final layer does global average pooling
- start with $7 \times 7 \times 64$ conv followed by 3×3 max pool stride 2. \leq standard input processing
- Uses Conv - Batch Norm - Relu
- No Dropout, No other pooling
- Uses 1×1 Convs to downsize, and then 3×3 s

Architectures Summary

- Deeper is better
- Focus on gradient flow
- Conv - Batch Norm - ReLu
- Compositions of small filters are key: 3x3, 1x1
- Pretrained ImageNet weights are very good
- Keras:
<https://github.com/fchollet/keras/tree/master/keras/applications>

Deep Learning for Retail