

@DocXavi

Xavier Giró-i-Nieto

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH

Department of Signal Theory
and Communications

Image Processing Group

Master in Computer Vision Barcelona

[<http://pagines.uab.cat/mcv/>]

Module 4 - Lecture 7 Video Analysis with RNNs

2 February 2017

Acknowledgments

Santi Pascual

Amaia Salvador

Alberto Montes

More details:

D2L2, [“Recurrent Neural Networks I”](#)

D2L3, [“Recurrent Neural Networks II”](#)

UNIVERSITAT POLITÈCNICA
DE CATALUNYA

Linked slides

Outline

1. Recurrent Neural Networks
2. Activity Recognition
3. Object Tracking
4. Speech and Video
5. Learn more

Previously... A Perceptron

$$y = W_1 x_1 + W_2 x_2 + b$$

Previously... A Perceptron

Perceptron (P)

J. Alammar, [“A visual and interactive guide to the Basics of Neural Networks”](#) (2016)
F. Van Veen, [“The Neural Network Zoo”](#) (2016)

Two Perceptrons + Softmax classifier

$$\text{evidence}_i = \sum_j W_{i,j} x_j + b_i$$

$$\text{softmax}(x)_i = \frac{\exp(x_i)}{\sum_j \exp(x_j)}$$

Three perceptrons + Softmax classifier

Three perceptrons + Softmax classifier

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \text{softmax} \left(\begin{array}{l} W_{1,1}x_1 + W_{1,2}x_2 + W_{1,3}x_3 + b_1 \\ W_{2,1}x_1 + W_{2,2}x_2 + W_{2,3}x_3 + b_2 \\ W_{3,1}x_1 + W_{3,2}x_2 + W_{3,3}x_3 + b_3 \end{array} \right)$$

TensorFlow, [“MNIST for ML beginners”](#)

Three perceptrons + Softmax classifier

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \text{softmax} \left(\begin{bmatrix} W_{1,1} & W_{1,2} & W_{1,3} \\ W_{2,1} & W_{2,2} & W_{2,3} \\ W_{3,1} & W_{3,2} & W_{3,3} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \right)$$

$$y = \text{softmax}(Wx + b)$$

TensorFlow, [“MNIST for ML beginners”](#)

Neural Network = Multi Layer Perceptron

Feed Forward (FF)

Deep Feed Forward (DFF)

Deep Feed Forward (DFF)

Input Cell

Hidden Cell

Output Cell

Deep Feed Forward (DFF)

If we have a sequence of samples...

predict sample $x[t+1]$ knowing previous values $\{x[t], x[t-1], x[t-2], \dots, x[t-T]\}$

Deep Feed Forward (DFF)

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Deep Feed Forward (DFF)

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Deep Feed Forward (DFF)

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Deep Feed Forward (DFF)

Problems for the feed forward + static window approach:

- What's the matter increasing L? → Fast growth of num of parameters!
- Decisions are independent between time-steps!
 - The network doesn't care about what happened at previous time-step, only present window matters → doesn't look good
- Cumbersome padding when there are not enough samples to fill L size
 - Can't work with variable sequence lengths

Recurrent Neural Network (RNN)

The hidden layers and the output depend from previous states of the hidden layers

Recurrent Neural Network (RNN)

Solution: Build specific connections capturing the temporal evolution → **Shared weights in time**

- Give volatile memory to the network

Recurrent Neural Network (RNN)

Solution: Build specific connections capturing the temporal evolution → **Shared weights in time**

- Give volatile memory to the network

Recurrent Neural Network (RNN)

Front View

Rotation
90°

Side View

Recurrent Neural Network (RNN)

Hence we have two data flows: **Forward in space + time** propagation: **2 projections per layer activation.**

BEWARE: We have extra depth now! Every time-step is an extra level of depth (as a deeper stack of layers in a feed-forward fashion!)

Recurrent Neural Network (RNN)

Hence we have two data flows: **Forward in space + time** propagation: **2 projections per layer activation**

- Last time-step includes the context of our decisions recursively

Recurrent Neural Network (RNN)

Hence we have two data flows: **Forward in space + time** propagation: **2 projections per layer activation**

- Last time-step includes the context of our decisions recursively

Recurrent Neural Network (RNN)

Hence we have two data flows: **Forward in space + time** propagation: **2 projections per layer activation**

- Last time-step includes the context of our decisions recursively

Recurrent Neural Network (RNN)

Hence we have two data flows: **Forward in space + time** propagation: **2 projections per layer activation**

- Last time-step includes the context of our decisions recursively

Recurrent Neural Network (RNN)

Back Propagation Through Time (BPTT): The training method has to take into account the time operations → a cost function E is defined to train our RNN, and in this case the total error at the output of the network is the sum of the errors at each time-step:

$$E(\mathbf{y}, \hat{\mathbf{y}}) = \sum_{t=1}^T E_t(\mathbf{y}_t, \hat{\mathbf{y}}_t)$$

$$\frac{\partial E}{\partial \mathbf{W}} = \sum_{t=0}^{T-1} \frac{\partial E_t}{\partial \mathbf{W}}$$

T: max amount of time-steps to do back-prop. In Keras this is specified when defining the “input shape” to the RNN layer, by means of:
(batch size, sequence length (T), input_dim)

Input shape

3D tensor with shape `(nb_samples, timesteps, input_dim)`.

Example back-prop in time with 3 time-steps

Recurrent Neural Network (RNN)

Main problems:

- **Long-term memory** (remembering quite far time-steps) **vanishes quickly** because of the recursive operation with \mathbf{U}

$$\mathbf{h}_t = g(\mathbf{W} \cdot \mathbf{x}_t + \mathbf{U} \cdot g(\cdots g(\mathbf{W} \cdot \mathbf{x}_{t-T} + \mathbf{U} \cdot \mathbf{h}_{t-T} + \mathbf{b}_h) \cdots) + \mathbf{b}_h)$$

- **During training gradients explode/vanish easily because of depth-in-time** → Exploding/Vanishing gradients!

Bidirectional RNN (BRNN)

Must learn weights w_2 , w_3 , w_4 & w_5 ; in addition to w_1 & w_6 .

Long Short-Term Memory (LSTM)

Jürgen Schmidhuber @
NIPS 2016 Barcelona

Long Short-Term Memory (LSTM)

Jürgen Schmidhuber @
NIPS 2016 Barcelona

Long Short-Term Memory (LSTM)

[Jürgen Schmidhuber](#) @
NIPS 2016 Barcelona

Long Short-Term Memory (LSTM)

[Jürgen Schmidhuber @](#)
NIPS 2016 Barcelona

Long Short-Term Memory (LSTM)

1744

Sepp Hochreiter and Jürgen Schmidhuber

Hochreiter, Sepp, and Jürgen Schmidhuber. ["Long short-term memory."](#) Neural computation 9, no. 8 (1997): 1735-1780.

Long Short-Term Memory (LSTM)

Gating method

Solutions:

1. Change the way in which past information is kept → create the notion of **cell state, a memory unit that keeps long-term information in a safer way by protecting it from recursive operations**
2. **Make every RNN unit able to decide whether the current time-step information matters or not**, to accept or discard (optimized reading mechanism)
3. **Make every RNN unit able to forget whatever may not be useful anymore** by clearing that info from the cell state (optimized clearing mechanism)
4. **Make every RNN unit able to output the decisions whenever it is ready to do so** (optimized output mechanism)

Long Short-Term Memory (LSTM)

Gating method

Solutions:

1. Change the way in which past information is kept → create the notion of **cell state, a memory unit that keeps long-term information in a safer way by protecting it from recursive operations**
2. **Make every RNN unit able to decide whether the current time-step information matters or not**, to accept or discard (optimized reading mechanism)
3. **Make every RNN unit able to forget whatever may not be useful anymore** by clearing that info from the cell state (optimized clearing mechanism)
4. **Make every RNN unit able to output the decisions whenever it is ready to do so** (optimized output mechanism)

Long Short-Term Memory (LSTM)

An LSTM cell is defined by two groups of neurons plus the cell state (memory unit):

1. Gates
2. Activation units
3. Cell state

$$i_t = \sigma(W_i x_t + U_i h_{t-1} + b_i)$$

$$\hat{C}_t = \tanh(W_c x_t + U_c h_{t-1} + b_c)$$

$$f_t = \sigma(W_f x_t + U_f h_{t-1} + b_f)$$

$$C_t = i_t \odot \hat{C}_t + f_t \odot C_{t-1}$$

$$o_t = \sigma(W_o x_t + U_o h_{t-1} + b_o)$$

$$h_t = o_t \odot \tanh(C_t)$$

Computation Flow

Long Short-Term Memory (LSTM)

Three gates are governed by *sigmoid* units (btw [0,1]) define the control of in & out information..

Figure: Cristopher Olah, "[Understanding LSTM Networks](#)" (2015)

slide credit: Xavi Giro

Long Short-Term Memory (LSTM)

Forget Gate:

$$f_t = \sigma (W_f \cdot [h_{t-1}, x_t] + b_f)$$

Concatenate

Figure: Cristopher Olah, [“Understanding LSTM Networks”](#) (2015) / Slide: Alberto Montes

Long Short-Term Memory (LSTM)

Input Gate Layer

$$i_t = \sigma (W_i \cdot [h_{t-1}, x_t] + b_i)$$

New contribution to cell state

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

Classic neuron

Long Short-Term Memory (LSTM)

Update Cell State (memory):

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

Long Short-Term Memory (LSTM)

Output Gate Layer

$$o_t = \sigma (W_o [h_{t-1}, x_t] + b_o)$$

Output to next layer

$$h_t = o_t * \tanh (C_t)$$

Long Short-Term Memory (LSTM)

Figure: Cristopher Olah, [“Understanding LSTM Networks”](#) (2015) / Slide: Alberto Montes

Gated Recurrent Unit (GRU)

Similar performance as LSTM with less computation.

$$u_i = \sigma(W^{(u)}x_i + U^{(u)}h_{i-1} + b^{(u)}) \quad (1)$$

$$r_i = \sigma(W^{(r)}x_i + U^{(r)}h_{i-1} + b^{(r)}) \quad (2)$$

$$\tilde{h}_i = \tanh(Wx_i + r_i \circ Uh_{i-1} + b^{(h)}) \quad (3)$$

$$h_i = u_i \circ \tilde{h}_i + (1 - u_i) \circ h_{i-1} \quad (4)$$

$$N_{params}^i = 3 \times (N_{inputs}^i \times N_{units}^i + N_{units}^i \times N_{units}^i + N_{units}^i)$$

Cho, Kyunghyun, Bart Van Merriënboer, Caglar Gulcehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. "[Learning phrase representations using RNN encoder-decoder for statistical machine translation.](#)" AMNLP 2014.

Recurrent Neural Network (RNN)

Recurrent Neural Network (RNN)

- Input Cell
- Recurrent Cell
- Output Cell

More details:
D2L2, "[Recurrent Neural Networks I](#)"
D2L3, "[Recurrent Neural Networks II](#)"

Outline

1. Recurrent Neural Networks
2. Activity Recognition
3. Object Tracking
4. Speech and Video
5. Learn more

Recognition: Image & Optical Flow CNN + LSTM

Yue-Hei Ng, Joe, Matthew Hausknecht, Sudheendra Vijayanarasimhan, Oriol Vinyals, Rajat Monga, and George Toderici. "Beyond short snippets: Deep networks for video classification." CVPR 2015

Temporal Activity Detection

<http://activity-net.org/>

Temporal Activity Detection

YouTube Videos

Longboarding

Activity Classification

Temporal Activity Detection

Videos

Longboarding

Activity Temporal Localization

Temporal Activity Detection

Activity

Temporal Activity Detection

Temporal Activity Detection

3D Convolutions over sets of 16 frames...

Figure: Tran, Du, Lubomir Bourdev, Rob Fergus, Lorenzo Torresani, and Manohar Paluri. ["Learning spatiotemporal features with 3D convolutional networks."](#) CVPR 2015

Temporal Activity Detection

Temporal Activity Detection

mAP = 0.5938

mAP = 0.5492

mAP = 0.5635

Deeper networks present overfitting

Temporal Activity Detection

Temporal Activity Detection

Temporal Activity Detection

Temporal Activity Detection

Ground Truth:
Playing water polo

Prediction:
0.765 Playing water polo
0.202 Swimming
0.007 Springboard diving

Temporal Activity Detection

Ground Truth:
Hopscotch

Prediction:
0.848 Running a marathon
0.023 Triple jump
0.022 Javelin throw

Temporal Activity Detection

Temporal Activity Detection in Untrimmed Videos with Recurrent Neural Networks

Alberto Montes

July 15th, 2016

Xavi Giró

Amaia
Salvador

Image Processing Group
Signal Theory and Communications Department
Universitat Politècnica de Catalunya, BARCELONATECH

Temporal Activity Detection

A. Montes, Salvador, A., Pascual-deLaPuente, S., and Giró-i-Nieto, X., “Temporal Activity Detection in Untrimmed Videos with Recurrent Neural Networks”, in 1st NIPS Workshop on Large Scale Computer Vision Systems 2016 (best poster award)

Outline

1. Recurrent Neural Networks
2. Activity Recognition
3. Object Tracking
4. Speech and Video
5. Learn more

Object tracking: DeepTracking

Deep Tracking: Seeing Beyond Seeing Using Recurrent Neural Networks

Peter Ondrúška and Ingmar Posner

Mobile Robotics Group, University of Oxford, United Kingdom
`{ondruska, ingmar}@robots.ox.ac.uk`

Object tracking: DeepTracking

Overview

Object tracking: DeepTracking

Figure 1: Some key components of the network architecture: (a) denoising autoencoder; (b) stacked denoising autoencoder; (c) network for online tracking.

Object tracking: ROLO

Ning, Guanghan, Zhi Zhang, Chen Huang, Zhihai He, Xiaobo Ren, and Haohong Wang. "[Spatially Supervised Recurrent Convolutional Neural Networks for Visual Object Tracking.](#)" arXiv preprint arXiv:1607.05781 (2016)

Object tracking: ROLO

Ning, Guanghan, Zhi Zhang, Chen Huang, Zhihai He, Xiaobo Ren, and Haohong Wang. "[Spatially Supervised Recurrent Convolutional Neural Networks for Visual Object Tracking.](#)" arXiv preprint arXiv:1607.05781 (2016)

Outline

1. Recurrent Neural Networks
2. Activity Recognition
3. Object Tracking
4. Speech and Video
5. Learn more

Speech and Video: Vid2Speech

Frame from a
silent video

Audio feature

Ephrat, Ariel, and Shmuel Peleg. "[Vid2speech: Speech Reconstruction from Silent Video.](#)" ICASSP 2017

Speech and Video: Vid2Speech

Speech and Video: Vid2Speech

Speech and Video: LipNet

Figure 1: LipNet architecture. A sequence of T frames is used as input, and is processed by 3 layers of STCNN, each followed by a spatial max-pooling layer. The features extracted are processed by 2 Bi-GRUs; each time-step of the GRU output is processed by a linear layer and a softmax. This end-to-end model is trained with CTC.

Assael, Yannis M., Brendan Shillingford, Shimon Whiteson, and Nando de Freitas. "[LipNet: Sentence-level Lipreading.](#)" *arXiv preprint arXiv:1611.01599* (2016).

Speech and Video: LipNet

Assael, Yannis M., Brendan Shillingford, Shimon Whiteson, and Nando de Freitas. "[LipNet: Sentence-level Lipreading.](#)" *arXiv preprint arXiv:1611.01599* (2016).

Speech and Video: Watch, Listen, Attend & Spell

Figure 1. *Watch, Listen, Attend and Spell* architecture. At each time step, the decoder outputs a character y_i , as well as two attention vectors. The attention vectors are used to select the appropriate period of the input visual and audio sequences.

Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "[Lip reading sentences in the wild.](#)" arXiv preprint arXiv:1611.05358 (2016).

Speech and Video: Watch, Listen, Attend & Spell

Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "[Lip reading sentences in the wild.](#)" arXiv preprint arXiv:1611.05358 (2016).

Outline

1. Recurrent Neural Networks
2. Activity Recognition
3. Object Tracking
4. Speech and Video
5. Learn more

Deep Learning: Software

Keras <http://keras.io/>

Tensor Flow <https://www.tensorflow.org/>

Caffe <http://caffe.berkeleyvision.org/>

Torch (Overfeat) <http://torch.ch/>

Theano <http://deeplearning.net/software/theano/>

MatconvNet (VLFeat) <http://www.vlfeat.org/matconvnet/>

CNTK (Microsoft) <http://www.cntk.ai/>

MxNet: <https://github.com/dmlc/mxnet>

Learn more

Jordi Pont-Tuset (ETH Zurich), “One-shot Video Segmentation” on Monday 13 February at 12pm at IRI UPC

ETHzürich

Learn more

DEEP LEARNING FOR COMPUTER VISION

Summer Seminar UPC TelecomBCN, 4 - 8 July 2016

Instructors

					
Xavier Giró-i-Nieto	Elisa Sayrol	Amaia Salvador	Jordi Torres	Eva Mohedano	Kevin McGuinness

Organizers

 UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

 Dublin City University Official Cluster Irailte Arta Clasa

+ info: TelecomBCN.DeepLearning.Barcelona

[\[Summer 2016\]](#) [\[Summer 2017\]](#)

DEEP LEARNING FOR SPEECH & LANGUAGE

Winter Seminar UPC TelecomBCN, 24 - 31 January 2017

Instructors

						
Antonio Bonafonte	J. Adrián Rodríguez Fonollosa	Marta R. Costa-jussà	Javier Hernando	Santiago Pascual	Elisa Sayrol	Xavier Giró

Organizers

 Image Processing Group Signal Theory and Communications Department

 UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

+ info: TelecomBCN.DeepLearning.Barcelona

[\[course site\]](#)

Learn more

Stanford course:
[CS231n:](#)
[Convolutional Neural](#)
[Networks for Visual](#)
[Recognition](#)

CS231n: Convolutional Neural Networks for Visual Recognition

Course Description

Computer Vision has become ubiquitous in our society, with applications in search, image understanding, apps, mapping, medicine, drones, and self-driving cars. Core to many of these applications are visual recognition tasks such as image classification, localization and detection. Recent developments in neural network (aka "deep learning") approaches have greatly advanced the performance of these state-of-the-art visual recognition systems. This course is a deep dive into details of the deep learning architectures with a focus on learning end-to-end models for these tasks, particularly image classification. During the 10-week course, students will learn to implement, train and debug their own neural networks and gain a detailed understanding of cutting-edge research in computer vision. The final assignment will involve training a multi-million parameter convolutional neural network and applying it on the largest image classification dataset (ImageNet). We will focus on teaching how to set up the problem of image recognition, the learning algorithms (e.g. backpropagation), practical engineering tricks for training and fine-tuning the networks and guide the students through hands-on assignments and a final course project. Much of the background and materials of this course will be drawn from the [ImageNet Challenge](#).

Course Instructors

Fei-Fei Li

Andrej Karpathy

Teaching Assistants

Justin Johnson

Yuke Zhu

Brett Kuprel

Ben Poole

Learn more

CS224n: Natural Language Processing with Deep Learning

Chris Manning

Richard Socher

<http://cs224n.stanford.edu/>

Learn more

Online course:

[Deep Learning](#)

[Taking machine
learning to the next
level](#)

ConvNets: Learn more

ReadCV seminar

Friendly reviews of SoA papers

Spring 2016:
Tuesdays at 11am

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH

Department of Signal Theory
and Communications
Image Processing Group

UNIVERSITAT DE
BARCELONA

Deep Learning: Learn more

Summer course

Deep Learning for
Computer Vision

June 21-27, 3-7pm

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH

Department of Signal Theory
and Communications

Image Processing Group

Dublin City University
Ollscoil Chathair Bhéile Átha Cliath

ConvNets: Learn more

- [Deep learning methos for vision](#) (CVPR 2012)
- [Tutorial on deep learning for vision](#) (CVPR 2014)
- Kyunghyun Cho, [“Deep Learning: Past, Present & Future”](#)

ConvNets: Learn more

“Machine learning” sub-Reddit.

ConvNets: Learn more

Categories ▾

Search

GitXiv

samim ▾ No notifications

Post

Collaborative Open Computer Science Links

View: Top New Best Single Day Daily

Sentiment Analysis of Movie Reviews

Ensemble of Generative & Discriminative Techniques for Sentiment Analysis of Movie Reviews

DEEP LEARNING (DL) NATURAL LANGUAGE PROCESSING (NLP)

graphific 1 point 2 hours ago | Edit 0 Comments | score: 0.162, clicks: 0, views: 4

0

Recurrent Neural Network for Spoken Language Understanding

Using Recurrent Neural Networks for Slot Filling in Spoken Language Understanding

DEEP LEARNING (DL) RECURRENT NEURAL NETWORKS (RNN) AUDIO PROCESSING

hendrik 2 points 8 hours ago | Edit 0 Comments | score: 0.132, clicks: 0, views: 6

0

Memory Networks

Reason with inference components combined with a long-term memory components.

RECURRENT NEURAL NETWORKS (RNN) NATURAL LANGUAGE PROCESSING (NLP) NEURAL TURING MACHINE (NTM)

hendrik 1 point 6 hours ago | Edit 0 Comments | score: 0.064, clicks: 0, views: 4

0

Random Indexing

aka "Sparse Distributed Memory" or "Random Projections"

NATURAL LANGUAGE PROCESSING (NLP) MATRIX FACTORIZATION METHODS SHALLOW WINDOW-BASED METHODS

graphific 2 points 8 hours ago | Edit 0 Comments | score: 0.103, clicks: 0, views: 3

0

LSD neural net

Interactive Deep Neural Net Hallucinations (visualizing top level features)

DEEP LEARNING (DL) CONVOLUTIONAL NEURAL NETWORKS (CNN) GENERATIVE COMPUTER VISION

graphific 1 point 10 hours ago | Edit 0 Comments | score: 0.04, clicks: 0, views: 7

0

ConvNets: Learn more

Check profile requirements for Summer internship (disclaimer: offered to Phd students by default)

Company	Avg Salary / hour	Avg Salary / month
Yahoo	\$43	(\$43x160=\$6,880)
Apple	\$37	(\$37x160=\$5,920)
Google	\$29.54-\$31.32	\$7,151
Facebook	\$22.92	\$6,150-\$7,378
Microsoft	\$22.63	\$6,506-\$7,171

Source: Glassdoor.com (internships in California. No stipends included)

Learn more

Video: Cristian Canton's talk "From Catalonia to America: notes on how to achieve a successful post-Phd career "@ ACMCV 2015 & UPC

Learn more

Li Fei-Fei, [“How we’re teaching computers to understand pictures”](#)

TEDTalks 2014.

Learn more

Jeremy Howard, ["The wonderful and terrifying implications of computers that can learn"](#),
TEDTalks 2014.

Learn more

- Neil Lawrence, [OpenAI won't benefit humanity without open data sharing](#)
(The Guardian, 14/12/2015)

Sports: Do you know them ?

Deep Learning: Do you know them ?

[Antonio Torralba](#), MIT
(former UPC)

[Oriol Vinyals](#), Google
(former UPC)

[Jose M Álvarez](#), NICTA
(former URL & UAB)

[Joan Bruna](#), Berkeley
(former UPC)

...and MANY MORE

I am missing in the page (apologies).

Where you are studying

VisioCat dinner
@ CVPR 2015

Where you are studying

VisioCat dinner
@ CVPR 2016

ConvNets: Discussion

Is Computer
Vision solved ?

Thank you !

Slides available on and .

<https://imatge.upc.edu/web/people/xavier-giro>

<http://bitsearch.blogspot.com>

<https://twitter.com/DocXavi>

<https://www.facebook.com/ProfessorXavi>

xavier.giro@upc.edu