

6.874, 6.802, 20.390, 20.490, HST.506

Computational Systems Biology

Deep Learning in the Life Sciences

Lecture 3: Convolutional Neural Networks

Prof. Manolis Kellis

Today: Convolutional Neural Networks (CNNs)

1. What do you see? How do you see? How can we help machines see?

- Scene recognition, object recognition challenges, visual illusions
- Human neurons, visual cortex layers, primitives, abstraction, cognition

2. Classical neural networks for visual object recognition

- Classical vision NNs, edge detectors, filters, primitives, combination, layers
- Convolution operation, object recognition neural networks, architectures, and accuracy

3. CNN foundations: convolution,

- Eigenvector and singular vector decomposition
- Low rank approximations, Wigner semicircle law

4. Sparse Principal Component Analysis

- Lasso and Elastic lasso
- PCA and Sparse PCA

5. Network Communities and Modules

- Guilt by association
- Maximum cliques, density-based modules and spectral clustering

6. Network Diffusion Kernels and Deconvolution

- Network diffusion kernels
- Network deconvolution

What do we see?

How do we see it?

How can we help
computers see too? !

What do you see?

How do you see?

How can we help computers see?

What computers ‘see’: Images as Numbers

What you see

Input Image

What you both see

157	153	174	168	150	152	129	161	172	161	155	156
155	182	163	74	75	62	33	17	110	210	180	154
180	180	50	14	84	6	10	33	48	106	159	181
206	109	5	124	131	111	120	204	166	15	56	180
194	68	137	251	237	239	239	228	227	87	71	201
172	105	207	233	233	214	220	239	228	98	74	206
188	88	179	209	185	215	211	158	139	75	20	169
189	97	165	84	10	168	134	11	31	62	22	148
199	168	191	193	158	227	178	143	182	105	36	190
205	174	155	252	236	231	149	178	228	43	95	234
190	216	116	149	236	187	86	150	79	38	218	241
190	224	147	108	227	210	127	102	36	101	255	224
190	214	173	66	103	143	96	50	2	109	249	215
187	196	235	75	1	81	47	0	6	217	255	211
183	202	237	145	0	0	12	108	209	138	243	236
195	206	123	207	177	121	123	200	175	13	96	218

Input Image + values

What the computer "sees"

157	153	174	168	150	152	129	151	172	161	155	156
155	182	163	74	75	62	33	17	110	210	180	154
180	180	50	14	84	6	10	33	48	106	159	181
206	109	5	124	131	111	120	204	166	15	56	180
194	68	137	251	237	239	239	228	227	87	71	201
172	105	207	233	233	214	220	239	228	98	74	206
188	88	179	209	185	215	211	158	139	75	20	169
189	97	165	84	10	168	134	11	31	62	22	148
199	168	191	193	158	227	178	143	182	105	36	190
205	174	155	252	236	231	149	178	228	43	95	234
190	216	116	149	236	187	86	150	79	38	218	241
190	224	147	108	227	210	127	102	36	101	255	224
190	214	173	66	103	143	96	50	2	109	249	215
187	196	235	75	1	81	47	0	6	217	255	211
183	202	237	145	0	0	12	108	209	138	243	236
195	206	123	207	177	121	123	200	175	13	96	218

Pixel intensity values
("pix-el"=picture-element)

An image is just a matrix of numbers [0,255]. i.e., 1080x1080x3 for an RGB image.

Question: is this Lincoln? Washington? Jefferson? Obama?

How can the computer answer this question?

Can I just do classification on the 1,166400-long image vector directly?

No. Instead: exploit image spatial structure. Learn patches. Build them up

Classical machine vision roots
in study of human/animal brains

Inspiration: animal visual cortex

- Layers of neurons: pixels, edges, shapes, primitives, scenes

Primitives: Neurons & action potentials

- Chemical accumulation across dendritic connections
- Pre-synaptic axon → post-synaptic dendrite → neuronal cell body
- Each neuron receives multiple signals from its many dendrites
- When threshold crossed, it fires
- Its axon then sends outgoing signal to downstream neurons
- Weak stimuli ignored
- Sufficiently strong cross activation threshold
- Non-linearity within each neuronal level

- Neurons connected into circuits (neural networks): emergent properties, learning, memory
- Simple primitives arranged in simple, repetitive, and extremely large networks
- 86 billion neurons, each connects to 10k neurons, 1 quadrillion (10^{12}) connections

Abstraction layers: edges, bars, dir., shapes, objects, scenes

- Primitives of visual concepts encoded in neuronal connection in early cortical layers

- Abstraction layers \leftrightarrow visual cortex layers
- Complex concepts from simple parts, hierarchy

General “learning machine”, reused widely

- Massive recent expanse of human brain has re-used a relatively simple but general learning architecture

- Not fully-general learning, but well-adapted to our world
- Humans co-opted this circuitry to many new applications
- Modern tasks accessible to any homo sapiens (<70k years)
- ML primitives not too different from animals: more to come?

- Interchangeable circuitry
- Auditory cortex learns to ‘see’ if sent visual signals
- Injury area tasks shift to uninjured areas

What Computers “See”

Using Spatial Structure

Input: 2D
image.
Array of pixel
values

Idea: connect
patches of input to
neurons in hidden
layer.

Neuron connected
to region of input.
Only “sees” these
values.

Using Spatial Structure

Connect patch in input layer to a single neuron in subsequent layer.

Use a sliding window to define connections.

*How can we **weight** the patch to detect particular features?*

Feature Extraction with Convolution

- Filter of size 4×4 : 16 different weights
- Apply this same filter to 4×4 patches in input
- Shift by 2 pixels for next patch

This “patchy” operation is **convolution**

- 1) Apply a set of weights – a filter – to extract **local features**
- 2) Use **multiple filters** to extract different features
- 3) **Spatially share** parameters of each filter

Fully Connected Neural Network

Input:

- 2D image
- Vector of pixel values

Fully Connected:

- Each neuron in hidden layer connected to all neurons in input layer
- No spatial information
- Many, many parameters

Key idea: Use spatial structure in input to inform architecture of the network

High Level Feature Detection

Let's identify key features in each image category

Nose, Eyes, Mouth

Wheels, License Plate,
Headlights

Door, Windows, Steps

Fully Connected Neural Network

Convolutions and filters

Convolution operation is element wise multiply and add

1	0	1
0	1	0
1	0	1

Filter / Kernel

1 <small>×1</small>	1 <small>×0</small>	1 <small>×1</small>	0	0
0 <small>×0</small>	1 <small>×1</small>	1 <small>×0</small>	1	0
0 <small>×1</small>	0 <small>×0</small>	1 <small>×1</small>	1	1
0	0	1	1	0
0	1	1	0	0

Image

4		

Convolved Feature

There are three approaches to edge cases in convolution

- **Valid convolution:** output only when entire kernel is contained in input (shrinks output)
- **Same convolution:** zero pad input so output is same size as input dimensions
- **Full convolution:** zero pad input so output is produced whenever an output value contains at least one input value (expands output)

$$S(i, j) = (I * K)(i, j) = \sum_m \sum_n I(i + m, j + n)K(m, n).$$

Zero Padding Controls Output Size

Figure 9.13

TF convolution operator takes stride and zero fill option as parameters

- Stride is distance between kernel applications in each dimension
- Padding can be SAME or VALID

Producing Feature Maps

Original

Sharpen

Edge Detect

“Strong” Edge
Detect

A simple pattern: Edges

How can we detect edges with a kernel?

Simple Kernels / Filters

Operation	Filter	Convolved Image
Identity	$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$	
Edge detection	$\begin{bmatrix} 1 & 0 & -1 \\ 0 & 0 & 0 \\ -1 & 0 & 1 \end{bmatrix}$	
	$\begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix}$	
	$\begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$	
Sharpen	$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$	
Box blur (normalized)	$\frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$	
Gaussian blur (approximation)	$\frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$	

X or X?

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	1	-1	-1	-1	-1	-1	1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

-1	-1	-1	-1	-1	-1	-1	-1	-1
-1	-1	-1	-1	-1	-1	-1	1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	1	1	-1	1	-1	-1	-1
-1	-1	-1	-1	1	-1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	-1	1	-1	1	-1	-1	-1
-1	-1	1	-1	-1	-1	1	-1	-1
-1	1	-1	-1	-1	-1	1	-1	-1
-1	-1	-1	-1	-1	-1	-1	-1	-1

Image is represented as matrix of pixel values... and computers are literal!
We want to be able to classify an X as an X even if it's shifted, shrunk, rotated, deformed.

Learning Visual Features *de novo*

Key idea:
learn hierarchy of features
directly from the data
(rather than hand-engineering them)

Low level features

Edges, dark spots

Mid level features

Eyes, ears, nose

High level features

Facial structure

Key idea: re-use parameters

Convolution shares parameters

Example 3x3 convolution on a 5x5 image

Feature Extraction with Convolution

- 1) Apply a set of weights – a filter – to extract **local features**
- 2) Use **multiple filters** to extract different features
- 3) **Spatially share** parameters of each filter

LeNet-5

- *Gradient Based Learning Applied To Document Recognition - Y. Lecun, L. Bottou, Y. Bengio, P. Haffner; 1998*
- Helped establish how we use CNNs today
- Replaced manual feature extraction

Fig. 2. Architecture of LeNet-5, a Convolutional Neural Network, here for digits recognition. Each plane is a feature map, i.e. a set of units whose weights are constrained to be identical.

LeNet-5

Reminder:

Output size = $(N+2P-F)/\text{stride} + 1$

LeNet-5

- Only 60K parameters
 - As we go deeper in the network: $N_H \downarrow$, $N_W \downarrow$, $N_C \uparrow$
 - General structure:
 $\text{conv} \rightarrow \text{pool} \rightarrow \text{conv} \rightarrow \text{pool} \rightarrow \text{FC} \rightarrow \text{FC} \rightarrow \text{output}$
-

- Different filters look at different channels
- Sigmoid and Tanh nonlinearity

Convolution operation and filters

Backpropagation of convolution

$$\begin{matrix} O_{11} & O_{12} \\ O_{21} & O_{22} \end{matrix} = \text{Convolution} \left(\begin{matrix} X_{11} & X_{12} & X_{13} \\ X_{21} & X_{22} & X_{23} \\ X_{31} & X_{32} & X_{33} \end{matrix}, \begin{matrix} F_{11} & F_{12} \\ F_{21} & F_{22} \end{matrix} \right)$$

$$O_{11} = F_{11}X_{11} + F_{12}X_{12} + F_{21}X_{21} + F_{22}X_{22}$$

$$O_{12} = F_{11}X_{12} + F_{12}X_{13} + F_{21}X_{22} + F_{22}X_{23}$$

$$O_{21} = F_{11}X_{21} + F_{12}X_{22} + F_{21}X_{31} + F_{22}X_{32}$$

$$O_{22} = F_{11}X_{22} + F_{12}X_{23} + F_{21}X_{32} + F_{22}X_{33}$$

To calculate the gradients of error 'E' with respect to the filter 'F', the following equations needs to solved.

$$\frac{\partial E}{\partial F_{11}} = \frac{\partial E}{\partial O_{11}} \frac{\partial O_{11}}{\partial F_{11}} + \frac{\partial E}{\partial O_{12}} \frac{\partial O_{12}}{\partial F_{11}} + \frac{\partial E}{\partial O_{21}} \frac{\partial O_{21}}{\partial F_{11}} + \frac{\partial E}{\partial O_{22}} \frac{\partial O_{22}}{\partial F_{11}}$$

$$\frac{\partial E}{\partial F_{12}} = \frac{\partial E}{\partial O_{11}} \frac{\partial O_{11}}{\partial F_{12}} + \frac{\partial E}{\partial O_{12}} \frac{\partial O_{12}}{\partial F_{12}} + \frac{\partial E}{\partial O_{21}} \frac{\partial O_{21}}{\partial F_{12}} + \frac{\partial E}{\partial O_{22}} \frac{\partial O_{22}}{\partial F_{12}}$$

$$\frac{\partial E}{\partial F_{21}} = \frac{\partial E}{\partial O_{11}} \frac{\partial O_{11}}{\partial F_{21}} + \frac{\partial E}{\partial O_{12}} \frac{\partial O_{12}}{\partial F_{21}} + \frac{\partial E}{\partial O_{21}} \frac{\partial O_{21}}{\partial F_{21}} + \frac{\partial E}{\partial O_{22}} \frac{\partial O_{22}}{\partial F_{21}}$$

$$\frac{\partial E}{\partial F_{22}} = \frac{\partial E}{\partial O_{11}} \frac{\partial O_{11}}{\partial F_{22}} + \frac{\partial E}{\partial O_{12}} \frac{\partial O_{12}}{\partial F_{22}} + \frac{\partial E}{\partial O_{21}} \frac{\partial O_{21}}{\partial F_{22}} + \frac{\partial E}{\partial O_{22}} \frac{\partial O_{22}}{\partial F_{22}}$$

Which evaluates to-

$$\frac{\partial E}{\partial F_{11}} = \frac{\partial E}{\partial O_{11}} X_{11} + \frac{\partial E}{\partial O_{12}} X_{12} + \frac{\partial E}{\partial O_{21}} X_{21} + \frac{\partial E}{\partial O_{22}} X_{22}$$

$$\frac{\partial E}{\partial F_{12}} = \frac{\partial E}{\partial O_{11}} X_{12} + \frac{\partial E}{\partial O_{12}} X_{13} + \frac{\partial E}{\partial O_{21}} X_{22} + \frac{\partial E}{\partial O_{22}} X_{23}$$

$$\frac{\partial E}{\partial F_{21}} = \frac{\partial E}{\partial O_{11}} X_{21} + \frac{\partial E}{\partial O_{12}} X_{22} + \frac{\partial E}{\partial O_{21}} X_{31} + \frac{\partial E}{\partial O_{22}} X_{32}$$

$$\frac{\partial E}{\partial F_{22}} = \frac{\partial E}{\partial O_{11}} X_{22} + \frac{\partial E}{\partial O_{12}} X_{23} + \frac{\partial E}{\partial O_{21}} X_{32} + \frac{\partial E}{\partial O_{22}} X_{33}$$

If we look closely the previous equation can be written in form of our convolution operation.

$$\begin{matrix} \partial E / \partial F_{11} & \partial E / \partial F_{12} \\ \hline \partial E / \partial F_{21} & \partial E / \partial F_{22} \end{matrix} = \text{Convolution} \left(\begin{matrix} X_{11} & X_{12} & X_{13} \\ \hline X_{21} & X_{22} & X_{23} \\ \hline X_{31} & X_{32} & X_{33} \end{matrix} , \begin{matrix} \partial E / \partial O_{11} & \partial E / \partial O_{12} \\ \hline \partial E / \partial O_{21} & \partial E / \partial O_{22} \end{matrix} \right)$$

Convolutional Neural Networks (CNNs)

An image classification CNN

Representation Learning in Deep CNNs

CNNs for Classification

- 1. Convolution:** Apply filters to generate feature maps.
- 2. Non-linearity:** Often ReLU.
- 3. Pooling:** Downsampling operation on each feature map.

Train model with image data.

Learn weights of filters in convolutional layers.

 `tf.keras.layers.Conv2D`

 `tf.keras.activations.*`

 `tf.keras.layers.MaxPool2D`

Example – Six convolutional layers

Convolutional Layers: Local Connectivity

 `tf.keras.layers.Conv2D`

For a neuron in
hidden layer:

- Take inputs from patch
- Compute weighted sum
- Apply bias

Convolutional Layers: Local Connectivity

4x4 filter:
matrix of
weights w_{ij}

$$\sum_{i=1}^4 \sum_{j=1}^4 w_{ij} x_{i+p,j+q} + b$$

for neuron (p,q) in hidden
layer

`tf.keras.layers.Conv2D`

For a neuron in
hidden layer:

- Take inputs from patch
- Compute weighted sum
- Apply bias

- 1) applying a window of weights
- 2) computing linear combinations
- 3) activating with non-linear function

CNNs: Spatial Arrangement of Output Volume

Layer Dimensions:

$$h \times w \times d$$

where h and w are spatial dimensions
d (depth) = number of filters

Stride:

Filter step size

Receptive Field:

Locations in input image that a node is path connected to


```
tf.keras.layers.Conv2D( filters=d, kernel_size=(h,w), strides=s )
```

Introducing Non-Linearity

- Apply after every convolution operation (i.e., after convolutional layers)
- ReLU: pixel-by-pixel operation that replaces all negative values by zero. **Non-linear operation!**

Rectified Linear Unit
(ReLU)

$$f(x) = \max(0, x)$$

 `tf.keras.layers.ReLU`

Pooling

max pool with 2x2 filters
and stride 2


```
tf.keras.layers.Max  
 Pool2D(  
 pool_size=(2, 2),  
 strides=2)
```


6	8
3	4

- 1) Reduced dimensionality
- 2) Spatial invariance

How else can we downsample and preserve spatial invariance?

The REctified Linear Unit (ReLU) is a common non-linear **detector** stage after convolution

```
x = tf.nn.conv2d(x, W, strides=[1, strides, strides, 1], padding='SAME')
x = tf.nn.bias_add(x, b)
x= tf.nn.relu(x)
```


$$f(x) = \max(0, x)$$

When will we backpropagate through this?
Once it “dies” what happens to it?

Pooling reduces dimensionality by giving up spatial location

- **max pooling** reports the maximum output within a defined neighborhood
- Padding can be SAME or VALID

Dilated Convolution

CNNs for Classification: Feature Learning

1. Learn features in input image through **convolution**
2. Introduce **non-linearity** through activation function (real-world data is non-linear!)
3. Reduce dimensionality and preserve spatial invariance with **pooling**

CNNs for Classification: Class Probabilities

$$\text{softmax}(y_i) = \frac{e^{y_i}}{\sum_j e^{y_j}}$$

- CONV and POOL layers output high-level features of input
- Fully connected layer uses these features for classifying input image
- Express output as **probability** of image belonging to a particular class

Putting it all together


```
import tensorflow as tf

def generate_model():
 model = tf.keras.Sequential([
 # first convolutional layer
 tf.keras.layers.Conv2D(32, filter_size=3, activation='relu'),
 tf.keras.layers.MaxPool2D(pool_size=2, strides=2),
 ])

 # second convolutional layer
 tf.keras.layers.Conv2D(64, filter_size=3, activation='relu'),
 tf.keras.layers.MaxPool2D(pool_size=2, strides=2),

 # fully connected classifier
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(1024, activation='relu'),
 tf.keras.layers.Dense(10, activation='softmax')
 # 10 outputs
])

return model
```


Real-world feature invariance
is hard

How can computers recognize objects?

How can computers recognize objects?

Challenge:

- Objects can be anywhere in the scene, in any orientation, rotation, color hue, etc.
- How can we overcome this challenge?

Answer:

- Learn a ton of features (millions) from the bottom up
- Learn the convolutional filters, rather than pre-computing them

Feature invariance to perturbation is hard

Viewpoint variation

Scale variation

Deformation

Occlusion

Illumination conditions

Background clutter

Intra-class variation

Next-generation models
explode # of parameters

LeNet-5

- *Gradient Based Learning Applied To Document Recognition - Y. Lecun, L. Bottou, Y. Bengio, P. Haffner; 1998*
- Helped establish how we use CNNs today
- Replaced manual feature extraction

Fig. 2. Architecture of LeNet-5, a Convolutional Neural Network, here for digits recognition. Each plane is a feature map, i.e. a set of units whose weights are constrained to be identical.

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

AlexNet

- *ImageNet Classification with Deep Convolutional Neural Networks - Alex Krizhevsky, Ilya Sutskever, Geoffrey E. Hinton; 2012*
- Facilitated by GPUs, highly optimized convolution implementation and large datasets (ImageNet)
- One of the largest CNNs to date
- Has 60 Million parameter compared to 60k parameter of LeNet-5

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

- The annual “Olympics” of computer vision.
- Teams from across the world compete to see who has the best computer vision model for tasks such as classification, localization, detection, and more.
- **2012** marked **the first year where a CNN was used** to achieve a top 5 test error rate of 15.3%.
- The next best entry achieved an error of 26.2%.

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

Architecture

CONV1

MAX POOL1

NORM1

CONV2

MAX POOL2

NORM2

CONV3

CONV4

CONV5

Max POOL3

FC6

FC7

FC8

AlexNet

- Input: 227x227x3 images (224x224 before padding)
- First layer: 96 11x11 filters applied at stride 4
- **Output volume size?**
$$(N-F)/s+1 = (227-11)/4+1 = 55 \rightarrow [55x55x96]$$
- **Number of parameters in this layer?**
$$(11*11*3)*96 = 35K$$

AlexNet

[Krizhevsky et al., 2012]

Architecture

CONV1

MAX POOL1

NORM1

CONV2

MAX POOL2

NORM2

CONV3

CONV4

CONV5

Max POOL3

FC6

FC7

FC8

AlexNet

- Input: 227x227x3 images (224x224 before padding)
- After CONV1: 55x55x96
- Second layer: 3x3 filters applied at stride 2
- **Output volume size?**
$$(N-F)/s+1 = (55-3)/2+1 = 27 \rightarrow [27x27x96]$$
- **Number of parameters in this layer?**
0!

AlexNet

AlexNet

AlexNet

Details/Retrospectives:

- first use of ReLU
- used Norm layers (not common anymore)
- heavy data augmentation
- dropout 0.5
- batch size 128
- 7 CNN ensemble

AlexNet

- Trained on GTX 580 GPU with only 3 GB of memory.
- Network spread across 2 GPUs, half the neurons (feature maps) on each GPU.
- CONV1, CONV2, CONV4, CONV5:
Connections only with feature maps on same GPU.
- CONV3, FC6, FC7, FC8:
Connections with all feature maps in preceding layer,
communication across GPUs.

AlexNet

AlexNet was the coming out party for CNNs in the computer vision community. This was **the first time a model performed so well on a historically difficult ImageNet dataset**. This paper illustrated the benefits of CNNs and backed them up with record breaking performance in the competition.

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

VGGNet

- *Very Deep Convolutional Networks For Large Scale Image Recognition - Karen Simonyan and Andrew Zisserman; 2015*
- The runner-up at the ILSVRC 2014 competition
- Significantly deeper than AlexNet
- 140 million parameters

Input

3x3 conv, 64

3x3 conv, 64

Pool 1/2

3x3 conv, 128

3x3 conv, 128

Pool 1/2

3x3 conv, 256

3x3 conv, 256

Pool 1/2

3x3 conv, 512

3x3 conv, 512

3x3 conv, 512

Pool 1/2

3x3 conv, 512

3x3 conv, 512

3x3 conv, 512

Pool 1/2

FC 4096

FC 4096

FC 1000

Softmax

VGGNet

- **Smaller filters**
Only 3x3 CONV filters, stride 1, pad 1 and 2x2 MAX POOL , stride 2
- **Deeper network**
AlexNet: 8 layers
VGGNet: 16 - 19 layers
- ZFNet: 11.7% top 5 error in ILSVRC'13
- VGGNet: 7.3% top 5 error in ILSVRC'14

VGGNet

- **Why use smaller filters? (3x3 conv)**

Stack of three 3x3 conv (stride 1) layers has the same effective receptive field as one 7x7 conv layer.

- **What is the effective receptive field of three 3x3 conv (stride 1) layers?**

7x7

But deeper, more non-linearities

And fewer parameters: $3 * (3^2 C^2)$ vs. $7^2 C^2$ for C channels per layer

Reminder: Receptive Field

Input	memory: 224*224*3=150K	params:0
3x3 conv, 64	memory: 224*224*64=3.2M	params: $(3*3*3)*64 = 1,728$
3x3 conv, 64	memory: 224*224*64=3.2M	params: $(3*3*64)*64 = 36,864$
Pool	memory: 112*112*64=800K	params:0
3x3 conv, 128	memory: 112*112*128=1.6M	params: $(3*3*64)*128 = 73,728$
3x3 conv, 128	memory: 112*112*128=1.6M	params: $(3*3*128)*128 = 147,456$
Pool	memory: 56*56*128=400K	params:0
3x3 conv, 256	memory: 56*56*256=800K	params: $(3*3*128)*256 = 294,912$
3x3 conv, 256	memory: 56*56*256=800K	params: $(3*3*256)*256 = 589,824$
3x3 conv, 256	memory: 56*56*256=800K	params: $(3*3*256)*256 = 589,824$
Pool	memory: 28*28*256=200K	params:0
3x3 conv, 512	memory: 28*28*512=400K	params: $(3*3*256)*512 = 1,179,648$
3x3 conv, 512	memory: 28*28*512=400K	params: $(3*3*512)*512 = 2,359,296$
3x3 conv, 512	memory: 28*28*512=400K	params: $(3*3*512)*512 = 2,359,296$
Pool	memory: 14*14*512=100K	params:0
3x3 conv, 512	memory: 14*14*512=100K	params: $(3*3*512)*512 = 2,359,296$
3x3 conv, 512	memory: 14*14*512=100K	params: $(3*3*512)*512 = 2,359,296$
3x3 conv, 512	memory: 14*14*512=100K	params: $(3*3*512)*512 = 2,359,296$
Pool	memory: 7*7*512=25K	params:0
FC 4096	memory: 4096	params: $7*7*512*4096 = 102,760,448$
FC 4096	memory: 4096	params: $4096*4096 = 16,777,216$
FC 1000	memory: 1000	params: $4096*1000 = 4,096,000$

Input

3x3 conv, 64

3x3 conv, 64

Pool

3x3 conv, 128

3x3 conv, 128

Pool

3x3 conv, 256

3x3 conv, 256

3x3 conv, 256

Pool

3x3 conv, 512

3x3 conv, 512

3x3 conv, 512

Pool

3x3 conv, 512

3x3 conv, 512

3x3 conv, 512

Pool

FC 4096

FC 4096

FC 1000

Softmax

VGGNet

VGG16:

TOTAL memory: $24M * 4 \text{ bytes} \approx 96\text{MB} / \text{image}$

TOTAL params: 138M parameters

Input	memory: 224*224*3=150K	params:0
3x3 conv, 64	memory: 224*224*64=3.2M	params: $(3*3*3)*64 = 1,728$
3x3 conv, 64	memory: 224*224*64=3.2M	params: $(3*3*64)*64 = 36,864$
Pool	memory: 112*112*64=800K	params:0
3x3 conv, 128	memory: 112*112*128=1.6M	params: $(3*3*64)*128 = 73,728$
3x3 conv, 128	memory: 112*112*128=1.6M	params: $(3*3*128)*128 = 147,456$
Pool	memory: 56*56*128=400K	params:0
3x3 conv, 256	memory: 56*56*256=800K	params: $(3*3*128)*256 = 294,912$
3x3 conv, 256	memory: 56*56*256=800K	params: $(3*3*256)*256 = 589,824$
3x3 conv, 256	memory: 56*56*256=800K	params: $(3*3*256)*256 = 589,824$
Pool	memory: 28*28*256=200K	params:0
3x3 conv, 512	memory: 28*28*512=400K	params: $(3*3*256)*512 = 1,179,648$
3x3 conv, 512	memory: 28*28*512=400K	params: $(3*3*512)*512 = 2,359,296$
3x3 conv, 512	memory: 28*28*512=400K	params: $(3*3*512)*512 = 2,359,296$
Pool	memory: 14*14*512=100K	params:0
3x3 conv, 512	memory: 14*14*512=100K	params: $(3*3*512)*512 = 2,359,296$
3x3 conv, 512	memory: 14*14*512=100K	params: $(3*3*512)*512 = 2,359,296$
3x3 conv, 512	memory: 14*14*512=100K	params: $(3*3*512)*512 = 2,359,296$
Pool	memory: 7*7*512=25K	params:0
FC 4096	memory: 4096	params: $7*7*512*4096 = 102,760,448$
FC 4096	memory: 4096	params: $4096*4096 = 16,777,216$
FC 1000	memory: 1000	params: $4096*1000 = 4,096,000$

VGGNet

Details/Retrospectives :

- ILSVRC'14 2nd in classification, 1st in localization
- Similar training procedure as AlexNet
- No Local Response Normalisation (LRN)
- Use VGG16 or VGG19 (VGG19 only slightly better, more memory)
- Use ensembles for best results
- FC7 features generalize well to other tasks
- Trained on 4 Nvidia Titan Black GPUs for **two to three weeks.**

VGGNet

VGG Net reinforced the notion that **convolutional neural networks have to have a deep network of layers in order for this hierarchical representation of visual data to work.**

Keep it deep.

Keep it simple.

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

GoogleNet

- *Going Deeper with Convolutions - Christian Szegedy et al.; 2015*
- ILSVRC 2014 competition winner
- Also significantly deeper than AlexNet
- x12 less parameters than AlexNet
- Focused on computational efficiency

GoogleNet

- 22 layers
- Efficient “**Inception**” module - strayed from the general approach of simply stacking conv and pooling layers on top of each other in a sequential structure
- No FC layers
- Only 5 million parameters!
- ILSVRC’14 classification winner (6.7% top 5 error)

GoogleNet

“Inception module”: design a good local network topology (network within a network) and then stack these modules on top of each other

GoogleNet

Naïve Inception Model

- Apply parallel filter operations on the input :
 - Multiple receptive field sizes for convolution (1×1 , 3×3 , 5×5)
 - Pooling operation (3×3)
- Concatenate all filter outputs together depth-wise

GoogleNet

- What's the problem with this?
High computational complexity

GoogleNet

- **Output volume sizes:**

1x1 conv, 128: 28x28x128

3x3 conv, 192: 28x28x192

5x5 conv, 96: 28x28x96

3x3 pool: 28x28x256

Example:

- **What is output size after filter concatenation?**

$$28 \times 28 \times (128 + 192 + 96 + 256) = 28 \times 28 \times 672$$

GoogleNet

- Number of convolution operations:

1x1 conv, 128: $28 \times 28 \times 128 \times 1 \times 1 \times 256$

3x3 conv, 192: $28 \times 28 \times 192 \times 3 \times 3 \times 256$

5x5 conv, 96: $28 \times 28 \times 96 \times 5 \times 5 \times 256$

Total: 854M ops

GoogleNet

- **Very expensive compute!**
- Pooling layer also preserves feature depth, which means total depth after concatenation can only grow at every layer.

GoogleNet

- **Solution:** “bottleneck” layers that use 1×1 convolutions to reduce feature depth (from previous hour).

GoogleNet

- **Solution:** “bottleneck” layers that use 1×1 convolutions to reduce feature depth (from previous hour).

- Number of convolution operations:

1x1 conv, 64: $28 \times 28 \times 64 \times 1 \times 1 \times 256$

1x1 conv, 64: $28 \times 28 \times 64 \times 1 \times 1 \times 256$

1x1 conv, 128: $28 \times 28 \times 128 \times 1 \times 1 \times 256$

3x3 conv, 192: $28 \times 28 \times 192 \times 3 \times 3 \times 64$

5x5 conv, 96: $28 \times 28 \times 96 \times 5 \times 5 \times 264$

1x1 conv, 64: $28 \times 28 \times 64 \times 1 \times 1 \times 256$

Total: 353M ops

- Compared to 854M ops for naive version

GoogleNet

Details/Retrospectives :

- Deeper networks, with computational efficiency
- 22 layers
- Efficient “Inception” module
- No FC layers
- 12x less params than AlexNet
- ILSVRC’14 classification winner (6.7% top 5 error)

GoogleNet

Introduced the idea that CNN layers **didn't always have to be stacked up sequentially**. Coming up with the Inception module, the authors showed that a creative structuring of layers can lead to improved performance and **computationally efficiency**.

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

ResNet

- *Deep Residual Learning for Image Recognition - Kaiming He, Xiangyu Zhang, Shaoqing Ren, Jian Sun; 2015*
- Extremely deep network – 152 layers
- Deeper neural networks are more difficult to train.
- Deep networks suffer from vanishing and exploding gradients.
- Present a residual learning framework to ease the training of networks that are substantially deeper than those used previously.

ResNet

- ILSVRC'15 classification winner (3.57% top 5 error, humans generally hover around a 5-10% error rate)
Swept all classification and detection competitions in ILSVRC'15 and COCO'15!

ResNet

- What happens when we continue stacking deeper layers on a convolutional neural network?

- 56-layer model performs worse on both training and test error
-> The deeper model performs worse (not caused by overfitting)!

ResNet

- **Hypothesis:** The problem is an optimization problem. Very deep networks are harder to optimize.
- **Solution:** Use network layers to fit residual mapping instead of directly trying to fit a desired underlying mapping.
- We will use **skip connections** allowing us to take the activation from one layer and feed it into another layer, much deeper into the network.
- Use layers to fit residual $F(x) = H(x) - x$ instead of $H(x)$ directly

ResNet

Residual Block

Input x goes through conv-relu-conv series and gives us $F(x)$. That result is then added to the original input x . Let's call that $H(x) = F(x) + x$.

In traditional CNNs, $H(x)$ would just be equal to $F(x)$. So, instead of just computing that transformation (straight from x to $F(x)$), we're computing the term that we have to *add*, $F(x)$, to the input, x .

ResNet

$$\mathbf{z}^{[l+1]} = \mathbf{W}^{[l+1]} \mathbf{a}^{[l]} + \mathbf{b}^{[l+1]} \quad \mathbf{z}^{[l+2]} = \mathbf{W}^{[l+2]} \mathbf{a}^{[l+1]} + \mathbf{b}^{[l+2]}$$

$$\mathbf{a}^{[l+1]} = g(\mathbf{z}^{[l+1]})$$

$$\mathbf{a}^{[l+2]} = g(\mathbf{z}^{[l+2]})$$

$$\mathbf{a}^{[l+2]} = g(\mathbf{z}^{[l+2]} + \mathbf{a}^{[l]}) = g(\mathbf{W}^{[l+2]} \mathbf{a}^{[l+1]} + \mathbf{b}^{[l+2]} + \mathbf{a}^{[l]})$$

ResNet

Full ResNet architecture:

- Stack residual blocks
- Every residual block has two 3×3 conv layers
- Periodically, double # of filters and downsample spatially using stride 2 (in each dimension)
- Additional conv layer at the beginning
- No FC layers at the end (only FC 1000 to output classes)

ResNet

- Total depths of 34, 50, 101, or 152 layers for ImageNet
- For deeper networks (ResNet-50+), use “bottleneck” layer to improve efficiency (similar to GoogLeNet)

ResNet

Experimental Results:

- Able to train very deep networks without degrading
- Deeper networks now achieve lower training errors as expected

ResNet

The **best** CNN architecture that we currently have and is a great innovation for the idea of residual learning.
Even better than human performance!

Accuracy comparison

Forward pass time and power consumption

ImageNet Large Scale Visual Recognition Challenge (ILSVRC) winners

An Architecture for Many Applications

An Architecture for Many Applications

Semantic Segmentation: Fully Convolutional Networks

FCN: Fully Convolutional Network.

Network designed with all convolutional layers, with **downsampling** and **upsampling** operations

Input:
 $3 \times H \times W$

High-res:
 $D_1 \times H/2 \times W/2$

High-res:
 $D_1 \times H/2 \times W/2$

Predictions:
 $H \times W$

`tf.keras.layers.Conv2DTranspose`

Facial Detection & Recognition

Medicine, Biology, Healthcare

Self-Driving Cars

Self-Driving Cars: Navigation from Visual Perception

**Raw
Perception**
!
(ex.camera)

**Coarse
Maps**
"
(ex.GPS)

Possible Control Commands

End-to-End Framework for Autonomous Navigation

Entire model is trained end-to-end **without any human labelling or annotations**

Automatic Colorization of Black and White Images

Optimizing Images

Up-scaling low-resolution images

8x8 pixel photos were inputted into a Deep Learning network which tried to guess what the original face looked like. As you can see it was fairly close (the correct answer is under "ground truth").

Breast Cancer Screening

International evaluation of an AI system for breast cancer screening

nature

b

c

CNN-based system outperformed expert radiologists at detecting breast cancer from mammograms

Breast cancer case missed by radiologist but detected by AI

Semantic Segmentation: Biomedical Image Analysis

Brain Tumors
Dong+ *MIUA*
2017.

Malaria Infection
Soleimany+ *arXiv*
2019.

Deep Learning for Computer Vision

Deep Learning for Computer Vision: Summary

Foundations

- Why computer vision?
- Representing images
- Convolutions for feature extraction

CNNs

- CNN architecture
- Application to classification
- ImageNet

Applications

- Segmentation,image captioning,control
- Security,medicine, robotics

