

HARMONIC NETWORKS: DEEP TRANSLATION AND ROTATION EQUIVARIANCE

Daniel E. Worrall, Stephan J. Garbin,
Daniyar Turmukhambetov, and Gabriel J. Brostow

OUR GROUP

OUTLINE

- Brief intro: Invariance and Equivariance
- What has been done for rotations?
- Harmonic Networks and the Fourier Shift Theorem
- Appendix: Further theory and future works

INVARIANCE

- Many tasks **invariant** to input transformations

Doggie

Doggie

Doggie

INVARIANCE

INVARIANCE

WARNING: DIFFERENT
NOTATION TO PAPER

Mapping independent of T_g , for all T_g

$$f(\mathbf{I}) = f(\mathcal{T}_g[\mathbf{I}])$$

Notational aside: (in our case)

$$\mathcal{T}_g[\mathbf{I}](\mathbf{x}) = \mathbf{I}(\mathbf{M}_g \mathbf{x} + \mathbf{b}_g)$$

e.g. translation

$$\mathcal{T}_g[\mathbf{I}](\mathbf{x}) = \mathbf{I}(\mathbf{x} + \mathbf{b}_g)$$

INvariance: EXAMPLES

Fourier spectrum modulus: translations

$$\left| \int_{-\infty}^{\infty} I(x) e^{-\imath \omega x} dx \right| = \left| \int_{-\infty}^{\infty} I(x - \textcolor{red}{b}) e^{-\imath \omega x} dx \right|$$

Eigenspectrum: orthogonal transformations

$$\text{spectrum}[\mathbf{M}] = \text{spectrum}[\mathbf{Q} \mathbf{M} \mathbf{Q}^T] \quad \mathbf{Q} \mathbf{Q}^T = \mathbf{Q}^T \mathbf{Q} = \mathbf{I}$$

Variance: translations

$$\text{Var}[p] = \text{Var}[\mathcal{T}_{\mathbf{g}} p]$$

Pooling: smooth invertible mappings (typ. diffeomorphisms)

$$\int_{\mathbf{x} \in \Omega} I(\mathbf{x}) d\mathbf{x} = \int_{\mathbf{x} \in \Omega} I(\mathcal{T}_{\mathbf{g}} \mathbf{x}) d\mathbf{x} \quad \max_{\mathbf{x} \in \Omega} I(\mathbf{x}) = \max_{\mathbf{x} \in \Omega} I(\mathcal{T}_{\mathbf{g}} \mathbf{x})$$

EQUIVARIANCE

“The man swallowed the chicken”

versus

“The chicken swallowed the man”

INVARIANCE

EQUIVARIANCE: GENERAL DEFINITION

Mapping preserves algebraic structure of transformation

$$\mathcal{S}_g[f(\mathbf{I})] = f(\mathcal{T}_g[\mathbf{I}])$$

Different *representations* of
same transformation

Invariance is special case of equivariance

$$\mathcal{S}_g = \text{Id}$$

EQUIVARIANCE: EXAMPLES

Fourier spectrum phase: translations

$$e^{-\imath \omega b} \int_{-\infty}^{\infty} I(x) e^{-\imath \omega x} dx = \int_{-\infty}^{\infty} I(x - b) e^{-\imath \omega x} dx$$

Convolution (and correlation)

$$[f * g](x - b) = [\mathcal{T}_b[f] * g](x)$$

Mean: translations

$$a \mathbb{E}_p[x] + b = \mathbb{E}_p[ax + b]$$

Fourier transform: differentiation

(and pretty much any other linear transformation)

$$|\omega|^n \hat{h}(\omega) = \widehat{\partial_x^n h}(\omega)$$

TRANSLATION EQUIVARIANCE OF Z-CORRELATION

$$\begin{aligned}[w \star \mathcal{T}_b f](\mathbf{x}) &= \sum_{\mathbf{y} \in \mathbf{X}} w(\mathbf{y} - \mathbf{x}) \mathcal{T}_b f(\mathbf{y}) \\&= \sum_{\mathbf{y} \in \mathbf{X}} w(\mathbf{y} - \mathbf{x}) f(\mathbf{y} - \mathbf{b}) \\&= \sum_{\mathbf{y}' \in \mathbf{X}} w(\mathbf{y}' + \mathbf{b} - \mathbf{x}) f(\mathbf{y}') \\&= [w \star f](\mathbf{x} - \mathbf{b})\end{aligned}$$

Boundaries imply local equivariance

LACK OF ROTATION EQUIVARIANCE:

ROTATION EQUIVARIANCE METHODS

"Do you want the wrong answer to the right question or the right answer to the wrong question? I think you want the former."

DAVID BLEI

PART II: HARMONIC NETWORKS

THE FOURIER SHIFT THEOREM

Interestingly this generalises beyond 1D shifts to any transformation if considering groups

$$\int_{-\pi}^{\pi} I(\phi - \theta) e^{-\imath m\phi} d\phi = \int_{-\pi - \theta}^{\pi - \theta} I(\phi') e^{-\imath m(\phi' + \theta)} d\phi'$$

$$m \in \mathbb{Z}$$

$$= e^{-\imath m\theta} \int_{-\pi}^{\pi} I(\phi') e^{-\imath m\phi'} d\phi'$$

Equivariant

Invariant

Constraint on angular component of weights

CIRCULAR HARMONICS

Note: the sign flip in the angular component

Live in orthogonal spaces, so don't interact

$$W_m(r; \phi) = R(r) e^{\imath(m\phi + \beta)}$$

Free Constrained

$m = -2$ $m = -1$ $m = 0$ $m = 1$ $m = 2$

Example with Gaussian radial component

CIRCULAR HARMONIC WEIGHTS: IN PRACTICAL TERMS

Circular harmonics are defined in polar coordinates,
so **resample** with Gaussian **anti-aliasing filter**.

$$W_m \star I = (W_m^{\text{Re}} \star I^{\text{Re}} - W_m^{\text{Im}} \star I^{\text{Im}}) + \iota(W_m^{\text{Re}} \star I^{\text{Im}} + W_m^{\text{Im}} \star I^{\text{Re}})$$

Real

Imaginary

CIRCULAR HARMONIC WEIGHTS

CIRCULAR HARMONICS

X-correlation w. circular harmonics returns orientation field

CIRCULAR HARMONIC ALGEBRA

So far we have a mapping $W\star : \mathbf{R}^{M \times N \times K} \rightarrow \mathbf{C}^{M \times N \times 1}$

But what about:

- 1) nonlinearities?
- 2) subsequent layers?

$$W_{m_2} \star g([W_{m_1} \star \mathcal{T}_\theta I])$$

NONLINEARITIES

To maintain linear equivariance apply nonlinearities to invariant magnitude only $g(|F|e^{\imath\angle F}) = g(|F|)e^{\imath\angle F}$

$\text{ReLU}(|F| + c)$

$\text{LeakyReLU}(|F| + c)$

$\sigma(|F| + c)$

CIRCULAR HARMONIC ALGEBRA

?

CIRCULAR HARMONIC ALGEBRA

Sum orders along chained cross-correlations

$$W_{m_2} \star g([W_{m_1} \star \mathcal{T}_\theta I]) = Y e^{\iota(m_1+m_2)\theta}$$

CIRCULAR HARMONIC ALGEBRA

CIRCULAR HARMONIC ALGEBRA

At a layer, we sum over incoming feature maps, but need to pay special attention to rotation order

CIRCULAR HARMONIC ALGEBRA

At a layer, we sum over incoming feature maps, but need to pay special attention to rotation order

CIRCULAR HARMONIC ALGEBRA

The Equivariance Condition

Rotation order of filter

$$\sum_{p \in \mathcal{P}_i} m_p = \kappa_i$$

Path through i

Constant at feature map i

A blue arrow points upwards from the text "Path through i" towards the index $p \in \mathcal{P}_i$.

My conjecture: For Lie Groups, streams identified with basis vectors of Lie Algebra, and harmonic filters act as raising/lowering operators, jumping between basis vectors

CIRCULAR HARMONIC ALGEBRA

CIRCULAR HARMONIC ALGEBRA

SOME EXPERIMENTS

Brute force
Rotation + Scale

Sanity check: MNIST-rot

Method	Test error (%)	#params
SVM [1]	11.11	-
Transformation RBM [2]	4.2	-
Conv-RBM [3]	3.98	-
CNN [4]	5.03	22k
CNN + data aug* [4]	3.50	22k
P4CNN rotation pooling [4]	3.21	25k
P4CNN [4]	2.28	25k
Harmonic Networks (Ours)	1.69	33k

Recent results

ORN-8 [30]	1.37	~1M
TI-Pooling [13]	1.21	~1M
PTN-CNN-B++	0.89	~254k

SOME EXPERIMENTS

SOME EXPERIMENTS

Boundary segmentation: BSD500

Feature magnitudes: w/o transfer learning

Method	ODS	OIS	#params
Holistically-nested edge detection (HED) [5]	0.640	0.650	2346k
HED (low # params) [5]	0.697	0.709	115k
Kivinen et al. [6]	0.702	0.715	-
Harmonic Networks (Ours)	0.726	0.742	116k

Recent results

Dynamic Steerable ResNet **0.732 0.751**

SOME EXPERIMENTS

SOME EXPERIMENTS

SOME EXPERIMENTS

SOME EXPERIMENTS

LIMITATIONS

- Filters too basic
- No stability guarantee for noise/high freq. deformations
- Do we really need higher order streams?
- What about other kinds of transformation?

Working on all of these

REFERENCES

Rotate filters

- Deep Roto-Translation Scattering for Object Classification (*Oyallon et al., 2014*)
- Group Equivariant Convolutional Networks (*Cohen et al., 2016*)
- Rotation Equivariant Vector Field Network (*Marcos et al., 2017*)
- Oriented Response Networks (*Zhou et al., 2017*)
- Steerable CNNs (*Cohen et al., 2017*)
- Roto-Translation Invariant Scattering (*Sifre et al., 2013*)

Rotate activations

- Exploiting Cyclic Symmetry in Convolutional Neural Networks (*Dieleman et al., 2016*)

Rotate input

- Rotation-Invariant Neoperceptron (*Fasel et al., 2006*)
- TI-POOLING: Transformation-invariant Pooling for Feature Learning in Convolutional Neural Networks (*Laptev et al., 2016*)
- Warped Convolutions: Efficient Invariance to Spatial Transformations (*Henriques et al., 2017*)
- Polar Transformer Networks (*Esteves et al., 2017*)

PART III: THEORY

THEORY: THERE IS A LOT

Harmonic
Analysis

Group theory

Lie groups

Representation
theory

Steerable function
spaces

Gaussian
scale-space

Scale-space theory

H-Nets

THE FOURIER SHIFT THEOREM ON LIE GROUPS

Theory is very involved, so this is just a brief outline

GROUP THEORY

A group $\mathfrak{G}=(G, \bullet)$ is a set G and a binary composition operator \bullet , with

1. Closure

$$g \bullet h \in G$$

2. Associativity

$$(f \bullet g) \bullet h = f \bullet (g \bullet h)$$

3. Identity element

$$g \bullet e = e \bullet g = g$$

4. Unique inverses

$$g \bullet g^{-1} = g^{-1} \bullet g = e$$

GROUP THEORY: EXAMPLE

$(\mathbf{C} \setminus \{0\}, \cdot)$	1. Closure	$y \cdot z \in \mathbf{C} \setminus \{0\}$
	2. Associativity	$(x \cdot y) \cdot z = x \cdot (y \cdot z)$
	3. Identity element	$x \cdot 1 = 1 \cdot x = x$
	4. Unique inverses	$x^{-1} = \frac{1}{ x } e^{-\iota \angle x}$

2D ROTATIONS FORM A GROUP

These are some different ways to describe rotations

There are an infinite number of *representations* to describe essentially the same thing

In fact this group has a manifold structure: it is a Lie Group
(Don't worry if none of this makes sense—I only understand it every 2nd day)

PATCH IS FUNCTION ON $SO(2)$

FOURIER TRANSFORMS ON LIE GROUPS

Previously $\int f(\phi) e^{-\imath m\phi} d\phi$

$$e^{-\imath m\phi} e^{-\imath m\theta} = e^{-\imath m(\phi+\theta)}$$

Now $\int f(\phi) \Psi_m(\phi) d\phi$

Homomorphism property

$$\Psi_m(\theta)\Psi_m(\phi) = \Psi_m(\theta \bullet \phi)$$

(We lose commutativity)

$$\int_G \mathcal{T}_\theta[f](\phi) \Psi_m(\phi) d\phi = \int_G f(\theta^{-1}\phi) \Psi_m(\phi) d\phi$$

Need left-invariant
Haar measure

$$= \int_{\theta^{-1}\tilde{G}} f(\tilde{\phi}) \Psi_m(\theta\tilde{\phi}) d(\theta\tilde{\phi})$$

$$= \underline{\Psi_m(\theta)} \int_{\tilde{G}} f(\tilde{\phi}) \Psi_m(\tilde{\phi}) d\tilde{\phi}$$

Extension of
Fourier Shift Theorem

Equivariant

Invariant

INVARIANTS ON LIE GROUPS

Can show that the irreducible representations are unitary so

$$\mathcal{F}_m\{f\} := \int_G f(\phi) \Psi_m(\phi) d\phi \quad \|H\|^2 = \langle H|H \rangle = \text{trace}(\tilde{H}^\top H)$$

$$\begin{aligned}\|\mathcal{F}_m\{\mathcal{T}_\theta f\}\|^2 &= \|\Psi_m(\theta) \mathcal{F}_m\{f\}\|^2 \\ &= \langle \Psi_m(\theta) \mathcal{F}_m\{f\} | \Psi_m(\theta) \mathcal{F}_m\{f\} \rangle \\ &= \text{trace}(\mathcal{F}_m\{\tilde{f}\}^\top \underbrace{\Psi_m(\theta)^\top \Psi_m(\theta)}_I \mathcal{F}_m\{f\}) \\ &= \|\mathcal{F}_m\{f\}\|^2\end{aligned}$$

Invariant on group

In such a way we can proceed as before to define a harmonic network over a matrix Lie group

WORK IN PROGRESS

Open questions:

- How to jump between streams?
- Transformations such as scalings are *non-compact*, can we approximate them well on an interval?
- Not all transformations form groups. Harmonics are eigenfunctions of the Laplace-Beltrami operator.
 - Could we define equivariance on general manifolds or even graphs?
 - What about eigenfunctions of other operators? c.f. Sturm-Liouville theory
- There are other equivariant transforms such as the Gaussian convolution (affine equivariant). This has a semi-group structure, how does this fit in?

THANK YOU

