

Lecture 14: Convolutional neural networks for computer vision

Dr. Richard E. Turner (`ret26@cam.ac.uk`)

November 20, 2014

Big picture

- **Goal:** how to produce good internal representations of the visual world to support recognition...
 - detect and classify objects into categories, independently of pose, scale, illumination, conformation, occlusion and clutter
- how could an artificial vision system learn appropriate internal representations automatically, the way humans seem to by simply looking at the world?
- **previously in CV and the course:** hand-crafted feature extractor
- **now in CV and the course:** learn suitable representations of images

Why use hierarchical multi-layered models?

Argument 1: visual scenes are hierachically organised

Why use hierarchical multi-layered models?

Argument 2: biological vision is hierachically organised

Why use hierarchical multi-layered models?

Argument 3: shallow architectures are inefficient at representing deep functions

single layer neural network
implements: $x = f_\theta(\mathbf{z})$

networks we met last lecture
with large enough single hidden layer
can implement **any** function
'universal approximator'

shallow networks can be
computationally inefficient

however, if the function is 'deep'
a very large hidden layer may
be required

What's wrong with standard neural networks?

How many parameters does this neural network have?

$$|\theta| = 3D^2 + D$$

For a small 32 by 32 image:

$$|\theta| = 3 \times 32^4 + 32^2 \approx 3 \times 10^6$$

Hard to train

over-fitting and local optima

Need to initialise carefully

layer wise training

unsupervised schemes

Convolutional nets reduce the number of parameters

The key ideas behind convolutional neural networks

- **image statistics are translation invariant** (objects and viewpoint translates)
 - build this translation invariance into the model (rather than learning it)
 - tie lots of the weights together in the network
 - reduces number of parameters
- **expect learned low-level features to be local** (e.g. edge detector)
 - build this into the model by allowing only local connectivity
 - reduces the numbers of parameters further
- **expect high-level features learned to be coarser** (c.f. biology)
 - build this into the model by subsampling more and more up the hierarchy
 - reduces the number of parameters again

Building block of a convolutional neural network

$$x_{i,j} = \max_{|k|<\tau, |l|<\tau} y_{i-k,j-l}$$

mean or subsample also used

pooling stage

$$y_{i,j} = f(a_{i,j})$$

e.g. $f(a) = [a]_+$
 $f(a) = \text{sigmoid}(a)$

non-linear stage

$$a_{i,j} = \sum_{k,l} w_{k,l} z_{i-k,j-l}$$

only parameters

convolutional stage

$z_{i,j}$

input
image

Full convolutional neural network

How many parameters does a convolutional network have?

How many parameters does this neural network have?

$$|\theta| = 3K^2 + 9K^2 + 9K^2 + 3(D/S)^2 \\ = 21K^2 + D$$

For a small 32 by 32 image:

$$K = 5 \quad S = 2$$

$$|\theta| = 21 \times 5^2 + 4^2 \approx 600$$

$$|\theta| = 3D^2 + D \approx 3 \times 10^6$$

Training

- **back-propagation for training**: stochastic gradient ascent
 - like last lecture output interpreted as a class label probability, $x = p(t = 1|z)$
 - now x is a more complex function of the inputs z
 - can optimise same objective function computed over a mini-batch of datapoints
- **data-augmentation**: always improves performance substantially (include shifted, rotations, mirroring, locally distorted versions of the training data)
- **typical numbers**:
 - 5 convolutional layers, 3 layers in top neural network
 - 500,000 neurons
 - 50,000,000 parameters
 - 1 week to train (GPUs)

Demo

CIFAR 10 dataset: 50,000 training images, 10,000 test images

<http://cs.stanford.edu/people/karpathy/convnetjs/demo/cifar10.html>

Looking into a convolutional neural network's brain

Looking into a convolutional neural network's brain

Looking into a convolutional neural network's brain

Summary

- higher level layers encode more **abstract features**
- higher level layers show more **invariance to instantiation parameters**
 - translation
 - rotation
 - lighting changes
- a method for **learning feature detectors**
 - first layer learns edge detectors
 - subsequent layers more complex
 - integrates training of the classifier with training of the featural representation

Convolutional neural networks in the news

- convolutional neural networks are the go-to model for many computer vision classification problems
- form of neural network with an architecture suited to vision problems

Google search results for "my photos of flowers". The search bar shows the query. Below it, a grid of various flower images is displayed. A message at the bottom right says "Photos from you and your friends Only you can see these results".

DETAILS DON'T MISS OUT! DETAILS' Weekly Newsletters are the easiest way to digest the week's news on men's style, grooming, fitness, and more. [SIGN UP NOW >](#)

ENTERPRISE analytics Baidu deep learning google

'Chinese Google' Unveils Visual Search Engine Powered by Fake Brains

BY DANIELA HERNANDEZ 06.12.13 | 6:30 AM | PERMALINK

[Facebook Share](#) 0 [Twitter Share](#) 0 [G+ Share](#) 28 [LinkedIn Share](#) [Pinterest Share](#)

Kai Yu, of the Chinese search giant Baidu, discusses "deep learning" inside the company's new Silicon Valley outpost. Photo: Alex Washburn/Wired

Finally some cautionary words

- hierarchical modelling is a **very old idea** and not new
- the ‘deep learning’ revolution has come about mainly due to new methods for initialising learning of neural networks
- current methods aim at invariance, but this is far from all there is to computer and biological vision: **e.g. instantiation parameters should also be represented**
- **classification can only go so far**: "tell us a story about what happened in this picture"