


Deep Dreams

Toronto Deep Learning Meetup

Alex Yakubovich

July 30, 2015


Inverting Neural Networks


⁰Taken from <http://neuralnetworksanddeeplearning.com>

Inverting Neural Networks

Instead of making predictions, change the input image to enhance a particular interpretation.¹


optimize
with prior


¹Taken from <http://googleresearch.blogspot.ca/2015/06/-inceptionism-going-deeper-into-neural.html>


Generating Dreams

Idea: Pick a layer and use gradient ascent to maximize L^2 norm of activations. Some tricks:

- ▶ Random offset
- ▶ Normalize gradient
- ▶ Multiple scales


optimize
with prior


Generating Dreams


Generating Dreams

Apply algorithm iteratively to its own outputs + zoom after each iteration

Generating Dreams

Apply algorithm iteratively to its own outputs + zoom after each iteration


Guided Dreams


¹<http://googleresearch.blogspot.ca/2015/06/inceptionism-going-deeper-into-neural.html>

Guided Dreams


¹<http://googleresearch.blogspot.ca/2015/06/inceptionism-going-deeper-into-neural.html>

Guided Dreams


¹<http://googleresearch.blogspot.ca/2015/06/inceptionism-going-deeper-into-neural.html>

Why is this useful?

- ▶ Dreams help visualize the model's representation of the world, exposing bias in how the model was trained.
- ▶ Predictive accuracy is not enough. Having a good representation is important.


Adversarial Images

Perturbing the input image in an imperceptible way can drastically change a DNN's classification

School bus


Not a
School bus


¹Szegedy, Christian, et al. "Intriguing properties of neural networks."

Goal: invariant recognition


2


[Thomas Serre 2012]


Fooling DNNs with unrecognizable images

			
robin	cheetah	armadillo	lesser panda
			
centipede	peacock	jackfruit	bubble

¹<http://googleresearch.blogspot.ca/2015/06/inceptionism-going-deeper-into-neural.html>

Fooling DNNs with unrecognizable images


Produce ‘adversarial images’ using evolutionary algorithms.


¹Nguyen et al. 2015


Fooling Neural Networks

LeNet trained on MNIST is 99.99% certain that these images are digits:


Why is this important?

- ▶ Illuminates the model's representation of the world, exposing biases in the training set.
- ▶ Practical applications: False positives can be exploited.
 - ▶ recognition in security camera
 - ▶ image-based search engines


References

1. <http://googleresearch.blogspot.ca/2015/06/inceptionism-going-deeper-into-neural.html>
2. <https://github.com/google/deepdream>
3. <https://github.com/VISONAI/clouddream>
4. <http://www.pyimagesearch.com/2015/07/13/generating-art-with-guided-deep-dreaming>
5. Nguyen A, Yosinski J, Clune J. Deep Neural Networks are Easily Fooled: High Confidence Predictions for Unrecognizable Images. In Computer Vision and Pattern Recognition (CVPR '15), IEEE, 2015.
6. Szegedy, Christian, et al. "Intriguing properties of neural networks." arXiv preprint arXiv:1312.6199 (2013).