

Academy

Deep Learning & Computer Vision

Francesco Pugliese, PhD

Italian National Institute of Statistics, Division "Information and Application Architecture", Directorate for methodology and statistical design

Email Francesco Pugliese :

f.pugliese@deeplearningitalia.com

francesco.pugliese@istat.it

Computer Vision: Where does Traditional Statistics fail?

- **Computer Vision** is an interdisciplinary field that deals with the way algorithms can be made for gaining high-level understanding from digital images or videos.
- Statistical methods are not always welcome in computer vision.
- Statistical methods seem not scaling up to the challenges of computer vision problems (*Chellappa, R., 2012*).

Why Does Computer Vision matter so much?

- A new study proves the relationship between Vision capabilities and Intelligence (*Tsukahara et al., 2016*).

Computer Vision needs human-like abilities.

Why Does Computer Vision matter so much?

A new generation of machines might accomplish typical human tasks such as recognizing and moving objects, driving cars, cultivating fields, cleaning streets, city garbage collecting, etc.

Image Classification Problem

- **Image classification is the task of taking an input image and outputting a class (a cat, dog, etc) or a probability of those classes that better describe the image. For humans, this task of recognition is one of the first skills we learn.**
- **When we see an image or just when we look at the world around us, most of the time we are able to immediately characterize the scene and give each object a label, all this without even consciously noticing it.**

Image Classification Problem

What computers see

What we see


```
06 02 22 97 38 15 00 40 00 75 04 05 07 78 52 12 50 77 91 08  
49 49 99 40 17 81 18 57 60 87 17 40 98 43 69 48 04 56 62 00  
81 49 31 73 55 79 14 29 93 71 40 67 53 88 30 03 49 13 36 65  
52 70 95 23 04 60 11 42 69 24 68 56 01 32 56 71 37 02 36 91  
22 31 16 71 51 67 63 89 41 92 36 54 22 40 40 28 66 33 13 80  
24 47 32 60 99 03 45 02 44 75 33 53 78 36 84 20 35 17 12 50  
32 98 81 28 64 23 67 10 26 38 40 67 59 54 70 66 18 38 64 70  
67 26 20 68 02 62 12 20 95 63 94 39 63 08 40 91 66 49 94 21  
24 55 58 05 66 73 99 26 97 17 78 78 96 83 14 88 34 89 63 72  
21 36 23 09 75 00 76 44 20 45 35 14 00 61 33 97 39 31 33 95  
78 17 53 28 22 75 31 67 15 94 03 80 04 62 16 14 09 53 56 92  
16 39 05 42 96 35 31 47 55 55 88 24 00 17 54 24 36 29 85 57  
86 56 00 48 35 71 89 07 05 44 44 37 44 60 21 58 51 54 17 58  
19 80 51 68 05 94 47 49 28 73 92 13 86 52 17 77 04 89 55 40  
04 52 08 83 97 35 99 16 07 97 57 32 16 26 26 79 33 27 98 66  
88 36 68 87 57 62 20 72 03 46 33 67 44 55 12 32 63 93 53 69  
04 42 16 73 38 25 39 11 24 94 72 18 08 46 29 32 40 62 76 36  
20 69 36 41 72 30 23 88 34 62 99 69 82 67 59 85 74 04 36 16  
20 73 35 29 78 31 90 01 74 31 49 71 48 86 81 16 23 57 05 54  
01 70 54 71 83 51 54 69 16 92 33 48 61 43 52 01 89 19 67 48
```

Convolutional Neural Networks (ConvNets or CNNs)

Convolutional Neural Networks (CNN) are biologically-inspired variants of **MLPs**. We know the visual cortex contains a complex arrangement of cells (**Hubel, D. and Wiesel, T., 1968**). These cells are sensitive to small sub-regions of the visual field, called a *receptive field*. Other layers are: **RELU layer**, **Pool Layer**. Typical CNNs settings are: a) **Number of Kernels (Filters)**, b) **Receptive Field size**, b) **Padding**, c) **Stride**. These parameters are tied by the following equation:

$$(W - F + 2P)/(S + 1)$$

Each neuron in the convolutional layer is connected only to a local region in the input volume spatially. In this case there are 5 neurons along the depth all looking at the same region.

Typical Settings of Convolutional Layers

a) Number of Kernels (Filters)

These parameters are tied by the following equation:

$$(W - F + 2P)/(S + 1)$$

b) Receptive Field size

c) 0-Padding

d) Stride

Other layers:

- Pool Layer
- Activation Layer (ReLU, TanH, Sigmoid)
- Fully Connected Layer

Convolutional Neural Networks (ConvNets or CNNs)

- **CNNs** were initially devised for Image Recognition, nowadays very often reach better-than-human accuracy
- **CNNs** need to be fed with images, but since for a machine images are just numeric matrices...
- ...they are increasingly being used in Natural Language Processing, e.g. text classification, with excellent results

Convolutional Neural Network

Convolutional Neural Networks (CNNs) are biologically-inspired variants of MLPs. From Hubel and Wiesel's early work on the cat's visual cortex, we know the visual cortex contains a complex arrangement of cells. These cells are sensitive to small sub-regions of the visual field, called a *receptive field*.

Computer Vision Datasets and Competitions

ImageNet: ImageNet is a dataset of over **15 million** labeled high-resolution images belonging to roughly **22,000** categories.

- Since **2010** a competition called «ImageNet Large-Scale Visual Recognition Challenge (ILSVRC)» uses a subset of ImageNet with roughly **1000** images in each of **1000** categories.

Train Set: 1.2 million

Validation Set: 50,000

Test set: 150,000

□ Ground truth boxes ① Location of visible part #1 ⑤ Location of occluded part #5 → Rotation direction ①-③ Parts #1 to #3 do not exist in the box

Computer Vision Datasets and Competitions

Kaggle: In 2010, Kaggle was founded as a platform for predictive **modeling and analytics competitions** on which companies and researchers post their data.

- Statisticians and data scientists from all over the world compete to produce the best models.
- **Data Science Bowl 2017** was the biggest competition focused on “Lung Cancer Detection”. The competition was founded by **Arnold Foundation** and awarded **\$1 million** in prizes (**1st ranked \$500,000**).

Train Set: around 150 CT labelled scans images per patient from 1200 patients encoded in **DICOM** format.

Stage 1 test set: 190 patients CT scans.

Stage 2 test : 500 patients CT scans.

Grand Challenges in Biomedical Image Analysis: This is a website hosting new competitions in the Biomedicine field. Specifically, **LUNA** (LUng Nodule Analysis) focuses on a large-scale evaluation of automatic nodule detection algorithms.

Train Set: LIDC/IDRI database consisting of 888 CT Scans labelled by 4 expert radiologists.

MNIST DATASET

MNIST database is handwritten digits composed of 60.000 pattern.

- 60.000 training set
- 10,000 test set

LeNet has been applied to this dataset with accuracy of 0.95%.

Bag of Words and Term Document Matrix

Keras Library

Keras: The Python Deep Learning library

Keras

You have just found Keras.

Keras is a high-level neural networks API, written in Python and capable of running on top of [TensorFlow](#), [CNTK](#), or [Theano](#). It was developed with a focus on enabling fast experimentation. *Being able to go from idea to result with the least possible delay is key to doing good research.*

Use Keras if you need a deep learning library that:

- Allows for easy and fast prototyping (through user friendliness, modularity, and extensibility).
- Supports both convolutional networks and recurrent networks, as well as combinations of the two.
- Runs seamlessly on CPU and GPU.

Read the documentation at [Keras.io](#).

Keras is compatible with: **Python 2.7-3.6**.

Getting started: 30 seconds to Keras Library

The core data structure of Keras is a `model`, a way to organize layers. The simplest type of model is the [Sequential](#) model, a linear stack of `layers`. For more complex architectures, you should use the [Keras functional API](#), which allows to build arbitrary graphs of layers.

Here is the [Sequential](#) model:

```
from keras.models import Sequential  
model = Sequential()
```

Stacking layers is as easy as `.add()`:

```
from keras.layers import Dense  
  
model.add(Dense(units=64, activation='relu', input_dim=100))  
model.add(Dense(units=10, activation='softmax'))
```

Getting started: 30 seconds to Keras Library

Once your model looks good, configure its learning process with `.compile()`:

```
model.compile(loss='categorical_crossentropy',
 optimizer='sgd',
 metrics=['accuracy'])
```

If you need to, you can further configure your optimizer. A core principle of Keras is to make things reasonably simple, while allowing the user to be fully in control when they need to (the ultimate control being the easy extensibility of the source code).

```
model.compile(loss=keras.losses.categorical_crossentropy,
 optimizer=keras.optimizers.SGD(lr=0.01, momentum=0.9, nesterov=True))
```

You can now iterate on your training data in batches:

```
# x_train and y_train are Numpy arrays --just like in the Scikit-Learn API.
model.fit(x_train, y_train, epochs=5, batch_size=32)
```

Getting started: 30 seconds to Keras Library

Alternatively, you can feed batches to your model manually:

```
model.train_on_batch(x_batch, y_batch)
```

Evaluate your performance in one line:

```
loss_and_metrics = model.evaluate(x_test, y_test, batch_size=128)
```

Or generate predictions on new data:

```
classes = model.predict(x_test, batch_size=128)
```

Building a question answering system, an image classification model, a Neural Turing Machine, or any other model is just as fast. The ideas behind deep learning are simple, so why should their implementation be painful?

Keras Sequential model

The `Sequential` model is a linear stack of layers.

You can create a `Sequential` model by passing a list of layer instances to the constructor:

```
from keras.models import Sequential
from keras.layers import Dense, Activation

model = Sequential([
 Dense(32, input_shape=(784,)),
 Activation('relu'),
 Dense(10),
 Activation('softmax'),
])
```

You can also simply add layers via the `.add()` method:

```
model = Sequential()
model.add(Dense(32, input_dim=784))
model.add(Activation('relu'))
```

Keras Sequential model

Compilation

Before training a model, you need to configure the learning process, which is done via the `compile` method. It receives three arguments:

- An optimizer. This could be the string identifier of an existing optimizer (such as `rmsprop` or `adagrad`), or an instance of the `Optimizer` class. See: [optimizers](#).
- A loss function. This is the objective that the model will try to minimize. It can be the string identifier of an existing loss function (such as `categorical_crossentropy` or `mse`), or it can be an objective function. See: [losses](#).
- A list of metrics. For any classification problem you will want to set this to `metrics=['accuracy']`. A metric could be the string identifier of an existing metric or a custom metric function.

```
# For a multi-class classification problem
model.compile(optimizer='rmsprop',
 loss='categorical_crossentropy',
 metrics=['accuracy'])

# For a binary classification problem
model.compile(optimizer='rmsprop',
 loss='binary_crossentropy',
 metrics=['accuracy'])

# For a mean squared error regression problem
model.compile(optimizer='rmsprop',
 loss='mse')

# For custom metrics
import keras.backend as K

def mean_pred(y_true, y_pred):
 return K.mean(y_pred)

model.compile(optimizer='rmsprop',
 loss='binary_crossentropy',
 metrics=['accuracy', mean_pred])
```

Keras Sequential model

Training

Keras models are trained on Numpy arrays of input data and labels. For training a model, you will typically use the `fit` function. [Read its documentation here.](#)

```
# For a single-input model with 2 classes (binary classification):

model = Sequential()
model.add(Dense(32, activation='relu', input_dim=100))
model.add(Dense(1, activation='sigmoid'))
model.compile(optimizer='rmsprop',
 loss='binary_crossentropy',
 metrics=['accuracy'])

# Generate dummy data
import numpy as np
data = np.random.random((1000, 100))
labels = np.random.randint(2, size=(1000, 1))

# Train the model, iterating on the data in batches of 32 samples
model.fit(data, labels, epochs=10, batch_size=32)
```

```
# For a single-input model with 10 classes (categorical classification):

model = Sequential()
model.add(Dense(32, activation='relu', input_dim=100))
model.add(Dense(10, activation='softmax'))
model.compile(optimizer='rmsprop',
 loss='categorical_crossentropy',
 metrics=['accuracy'])

# Generate dummy data
import numpy as np
data = np.random.random((1000, 100))
labels = np.random.randint(10, size=(1000, 1))

# Convert labels to categorical one-hot encoding
one_hot_labels = keras.utils.to_categorical(labels, num_classes=10)

# Train the model, iterating on the data in batches of 32 samples
model.fit(data, one_hot_labels, epochs=10, batch_size=32)
```

Keras Sequential model

Multilayer Perceptron (MLP) for multi-class softmax classification:

```
import keras
from keras.models import Sequential
from keras.layers import Dense, Dropout, Activation
from keras.optimizers import SGD

# Generate dummy data
import numpy as np
x_train = np.random.random((1000, 20))
y_train = keras.utils.to_categorical(np.random.randint(10, size=(1000, 1)), num_classes=10)
x_test = np.random.random((100, 20))
y_test = keras.utils.to_categorical(np.random.randint(10, size=(100, 1)), num_classes=10)

model = Sequential()
# Dense(64) is a fully-connected layer with 64 hidden units.
# in the first layer, you must specify the expected input data shape:
# here, 20-dimensional vectors.
model.add(Dense(64, activation='relu', input_dim=20))
model.add(Dropout(0.5))
model.add(Dense(64, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(10, activation='softmax'))

sgd = SGD(lr=0.01, decay=1e-6, momentum=0.9, nesterov=True)
model.compile(loss='categorical_crossentropy',
 optimizer=sgd,
 metrics=['accuracy'])

model.fit(x_train, y_train,
 epochs=20,
 batch_size=128)
score = model.evaluate(x_test, y_test, batch_size=128)
```

Keras Sequential model

Multilayer Perceptron (MLP) for multi-class softmax classification:

```
import keras
from keras.models import Sequential
from keras.layers import Dense, Dropout, Activation
from keras.optimizers import SGD

# Generate dummy data
import numpy as np
x_train = np.random.random((1000, 20))
y_train = keras.utils.to_categorical(np.random.randint(10, size=(1000, 1)), num_classes=10)
x_test = np.random.random((100, 20))
y_test = keras.utils.to_categorical(np.random.randint(10, size=(100, 1)), num_classes=10)

model = Sequential()
# Dense(64) is a fully-connected layer with 64 hidden units.
# in the first layer, you must specify the expected input data shape:
# here, 20-dimensional vectors.
model.add(Dense(64, activation='relu', input_dim=20))
model.add(Dropout(0.5))
model.add(Dense(64, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(10, activation='softmax'))

sgd = SGD(lr=0.01, decay=1e-6, momentum=0.9, nesterov=True)
model.compile(loss='categorical_crossentropy',
 optimizer=sgd,
 metrics=['accuracy'])

model.fit(x_train, y_train,
 epochs=20,
 batch_size=128)
score = model.evaluate(x_test, y_test, batch_size=128)
```

Keras Sequential model

MLP for binary classification:

```
import numpy as np
from keras.models import Sequential
from keras.layers import Dense, Dropout

# Generate dummy data
x_train = np.random.random((1000, 20))
y_train = np.random.randint(2, size=(1000, 1))
x_test = np.random.random((100, 20))
y_test = np.random.randint(2, size=(100, 1))


model = Sequential()
model.add(Dense(64, input_dim=20, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(64, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(1, activation='sigmoid'))

model.compile(loss='binary_crossentropy',
 optimizer='rmsprop',
 metrics=['accuracy'])

model.fit(x_train, y_train,
 epochs=20,
 batch_size=128)
score = model.evaluate(x_test, y_test, batch_size=128)
```

LeNet – Convolutional Neural Network

LeNet was one of the very first convolutional neural networks which helped to propel the field of Deep Learning. This pioneering work by Yann LeCun was named [LeNet5](#) after many previous successful iterations since the year 1988.

LeNet in Keras

```
'''  
Created on 22/03/2017  
  
@author: Francesco Pugliese  
'''  
  
from keras.models import Sequential  
from keras.layers.convolutional import Convolution2D  
from keras.layers.convolutional import MaxPooling2D  
from keras.layers.core import Activation  
from keras.layers.core import Flatten  
from keras.layers.core import Dense  
  
class LeNet:  
 @staticmethod  
 def build(width, height, depth, classes, summary, weightsPath=None):  
 # initialize the model  
 model = Sequential()  
 # first set of CONV => RELU => POOL  
 model.add(Convolution2D(20, 5, 5, border_mode="same", input_shape=(depth, height, width)))  
 model.add(Activation("relu"))  
 model.add(MaxPooling2D(pool_size=(2, 2), strides=(2, 2)))
```

LeNet in Keras

```
# second set of CONV => RELU => POOL
model.add(Convolution2D(50, 5, 5, border_mode="same"))
model.add(Activation("relu"))
model.add(MaxPooling2D(pool_size=(2, 2), strides=(2, 2)))

#set of FC => RELU Layers
model.add(Flatten())
model.add(Dense(500))
model.add(Activation("relu"))


#softmax classifier
model.add(Dense(classes))
model.add(Activation("softmax"))

if summary==True:
 model.summary()

#if a weights path is supplied (indicating that the model was pre-trained), then load the weights
if weightsPath is not None:
 model.load_weights(weightsPath)

return model
```

Successful Deep Neural Networks

Traditional issues with Convolutional Layers:

- **Wide convolutional layers** determine **overfitting** and **vanishing gradient** problem with the Solver (SGD, Adam, etc).
- **Low depth** architectures produce raw features (need to push the depth forward).

Model Regularization :

- **Dropout** - Co-adaptation and Models Ensemble (**Srivastava, N. et al., 2014**).
- **Weight penalty L1/L2**
- **Data Augmentation** (crop, flip, rotation, ZCA whitening, etc.)

AlexNet - University of Toronto

Critical Features (Krizhevsky, A. et al, 2012)

- **8 trainable layers:** 5 convolutional layers and 3 fully connected layers.
- **Max pooling layers** after 1st, 2nd and 5th layer.
- **Rectified Linear Units (ReLUs)** (Nair, V., & Hinton, G. E. 2010).
- **Local Response Normalization.**
- **60 millions parameters, 650 thousands neurons.**
- **Regularizations:** Dropout (prob 0.5 in the first 2 fc layers, Data Augmentation (translactions, horizontal reflections, PCA on RGB).
- **Trained on 2 GTX 580 3 GB GPUs.**

Results:

- **1 CNNs:** 40.7% Top-1 Error, 18.2% Top-5 Error
- **5 CNNs:** 38.1% Top-1 Error, 16.4% Top-5 Error
- **SIFT+FVs:** 26.2% Top-5 Error (Sánchez, J., et al., 2013).

AlexNet in Keras

```
def get_alexnet(input_shape,nb_classes,mean_flag):
 # code adapted from https://github.com/heuritech/convnets-keras

 inputs = Input(shape=input_shape)

 if mean_flag:
 mean_subtraction = Lambda(mean_subtract, name='mean_subtraction')(inputs)
 conv_1 = Convolution2D(96, 11, 11,subsample=(4,4),activation='relu',
 name='conv_1', init='he_normal')(mean_subtraction)
 else:
 conv_1 = Convolution2D(96, 11, 11,subsample=(4,4),activation='relu',
 name='conv_1', init='he_normal')(inputs)

 conv_2 = MaxPooling2D((3, 3), strides=(2,2))(conv_1)
 conv_2 = crosschannelnormalization(name="convpool_1")(conv_2)
 conv_2 = ZeroPadding2D((2,2))(conv_2)
 conv_2 = merge([
 Convolution2D(128,5,5,activation="relu",init='he_normal', name='conv_2_'+str(i+1))(
 splittensor(ratio_split=2,id_split=i)(conv_2)
 ) for i in range(2)], mode='concat',concat_axis=1,name="conv_2")

 conv_3 = MaxPooling2D((3, 3), strides=(2, 2))(conv_2)
 conv_3 = crosschannelnormalization()(conv_3)
 conv_3 = ZeroPadding2D((1,1))(conv_3)
 conv_3 = Convolution2D(384,3,3,activation='relu',name='conv_3',init='he_normal')(conv_3)
```

AlexNet in Keras

```
conv_4 = ZeroPadding2D((1,1))(conv_3)
conv_4 = merge([
 Convolution2D(192,3,3,activation="relu", init='he_normal', name='conv_4_'+str(i+1))(
 splitensor(ratio_split=2,id_split=i)(conv_4)
 ) for i in range(2)], mode='concat',concat_axis=1,name="conv_4")

conv_5 = ZeroPadding2D((1,1))(conv_4)
conv_5 = merge([
 Convolution2D(128,3,3,activation="relu",init='he_normal', name='conv_5_'+str(i+1))(
 splitensor(ratio_split=2,id_split=i)(conv_5)
 ) for i in range(2)], mode='concat',concat_axis=1,name="conv_5")

dense_1 = MaxPooling2D((3, 3), strides=(2,2),name="convpool_5")(conv_5)

dense_1 = Flatten(name="flatten")(dense_1)
dense_1 = Dense(4096, activation='relu',name='dense_1',init='he_normal')(dense_1)
dense_2 = Dropout(0.5)(dense_1)
dense_2 = Dense(4096, activation='relu',name='dense_2',init='he_normal')(dense_2)
dense_3 = Dropout(0.5)(dense_2)
dense_3 = Dense(nb_classes,name='dense_3_new',init='he_normal')(dense_3)

prediction = Activation("softmax",name="softmax")(dense_3)

alexnet = Model(input=inputs, output=prediction)

return alexnet
```


VGG-Net – University of Oxford

Critical Features (Simonyan, K., & Zisserman, A., 2014):

- **Kernels with small receptive fields:** 3×3 which is the smallest size to capture the notion of left/right up/down, center. It is easy to see that a stack of two 3×3 conv. layers (without spatial pooling in between) has an effective receptive field of 5×5 , and so on.
- Small size **Receptive Field** is a way to increase the nonlinearity of the decision function fields of the conv. layers.
- **Increasing depth architectures:** VGG-16 (2xConv3-64, 2xConv3-128, 3xConv3-256, 6xConv3-512, 3xFC), VGG-19 (same as VGG-16 but with 8xConv3-512).
- **Upside:** less complex topology, outperforms GoogleNet on single-network classification accuracy
- **Downside: 138 millions parameters for VGG-16 !**

Results:

- **Multi ConvNet model :** (D/[256;512]/256,384,512), (E/[256;512]/256,384,512), multi-crop & dense eval: **23.7%** Top-1 Error, **6.8%** Top-5 Error.

VggNet in Keras

```
class VGG_16:

 @staticmethod
 def build(width, height, depth, classes, mul_factor, summary, weightsPath=None):

 model = Sequential()
 model.add(ZeroPadding2D((1,1),input_shape=(depth, height, width)))
 model.add(Convolution2D(64, 3, 3, activation='relu'))
 model.add(ZeroPadding2D((1,1)))
 model.add(Convolution2D(64, 3, 3, activation='relu'))
 model.add(MaxPooling2D((2,2), strides=(2,2)))

 model.add(ZeroPadding2D((1,1)))
 model.add(Convolution2D(128, 3, 3, activation='relu'))
 model.add(ZeroPadding2D((1,1)))
 model.add(Convolution2D(128, 3, 3, activation='relu'))
 model.add(MaxPooling2D((2,2), strides=(2,2)))

 model.add(ZeroPadding2D((1,1)))
 model.add(Convolution2D(256, 3, 3, activation='relu'))
 model.add(ZeroPadding2D((1,1)))
 model.add(Convolution2D(256, 3, 3, activation='relu'))
 model.add(ZeroPadding2D((1,1)))
 model.add(Convolution2D(256, 3, 3, activation='relu'))
 model.add(MaxPooling2D((2,2), strides=(2,2)))
```

VggNet in Keras

```
model.add(ZeroPadding2D((1,1)))
model.add(Convolution2D(512, 3, 3, activation='relu'))
model.add(ZeroPadding2D((1,1)))
model.add(Convolution2D(512, 3, 3, activation='relu'))
model.add(ZeroPadding2D((1,1)))
model.add(Convolution2D(512, 3, 3, activation='relu'))
model.add(MaxPooling2D((2,2), strides=(2,2)))

model.add(ZeroPadding2D((1,1)))
model.add(Convolution2D(512, 3, 3, activation='relu'))
model.add(ZeroPadding2D((1,1)))
model.add(Convolution2D(512, 3, 3, activation='relu'))
model.add(ZeroPadding2D((1,1)))
model.add(Convolution2D(512, 3, 3, activation='relu'))
model.add(MaxPooling2D((2,2), strides=(2,2)))

model.add(Flatten())
model.add(Dense(4096, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(4096, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(classes, activation='softmax'))

if summary==True:
 model.summary()

if weightsPath:
 model.load_weights(weightsPath)

return model
```


GoogleNet – Google

Critical Features (Szegedy, C., et al., 2015):

- **Computationally Effective Deep architecture:** 22 layers
- **Why the name inception, you ask?** Because the module represents a *network within a network*. If you don't get the reference, go watch Christopher Nolan's "**INCEPTION**", computer scientists are hilarious.
- Inception: it is basically the parallel combination of 1×1 , 3×3 , and 5×5 convolutional filters.
- **Bottleneck layer:** The great insight of the inception module is the use of 1×1 convolutional blocks (NiN) to reduce the number of features before the expensive parallel blocks.
- **Upside:** 4 millions parameters!
- **Downside:** Not scalable!

Results:

- 7 Models Ensemble : 6.67% Top-5 Error.

GoogleNet in Keras

```
class GoogleNet:

 @staticmethod
 def build(width, height, depth, classes, mul_factor, weightsPath=None):
 input = Input(shape=(depth, height, width)) # Set Input Shape
 conv1_7x7_s2 = Convolution2D(64,7,7,subsample=(2,2),border_mode='same',activation='relu',name='conv1/7x7_s2',W_regularizer=l2(0.0002))(input)
 conv1_zero_pad = ZeroPadding2D(padding=(1, 1))(conv1_7x7_s2)
 pool1_helper = PoolHelper()(conv1_zero_pad)
 pool1_3x3_s2 = MaxPooling2D(pool_size=(3,3),strides=(2,2),border_mode='valid',name='pool1/3x3_s2')(pool1_helper)
 pool1_norml = LRN(name='pool1/norml')(pool1_3x3_s2)
 conv2_3x3_reduce = Convolution2D(64,1,1,border_mode='same',activation='relu',name='conv2/3x3_reduce',W_regularizer=l2(0.0002))(pool1_norml)
 conv2_3x3 = Convolution2D(192,3,3,border_mode='same',activation='relu',name='conv2/3x3',W_regularizer=l2(0.0002))(conv2_3x3_reduce)
 conv2_norm2 = LRN(name='conv2/norm2')(conv2_3x3)
 conv2_zero_pad = ZeroPadding2D(padding=(1, 1))(conv2_norm2)
 pool2_helper = PoolHelper()(conv2_zero_pad)
 pool2_3x3_s2 = MaxPooling2D(pool_size=(3,3),strides=(2,2),border_mode='valid',name='pool2/3x3_s2')(pool2_helper)

 # First Inception Module
 inception_3a_lx1 = Convolution2D(64,1,1,border_mode='same',activation='relu',name='inception_3a/lx1',W_regularizer=l2(0.0002))(pool2_3x3_s2)
 inception_3a_3x3_reduce = Convolution2D(96,1,1,border_mode='same',activation='relu',name='inception_3a/3x3_reduce',W_regularizer=l2(0.0002))(pool2_3x3_s2)
 inception_3a_3x3 = Convolution2D(128,3,3,border_mode='same',activation='relu',name='inception_3a/3x3',W_regularizer=l2(0.0002))(inception_3a_3x3_reduce)
 inception_3a_5x5_reduce = Convolution2D(16,1,1,border_mode='same',activation='relu',name='inception_3a/5x5_reduce',W_regularizer=l2(0.0002))(pool2_3x3_s2)
 inception_3a_5x5 = Convolution2D(32,5,5,border_mode='same',activation='relu',name='inception_3a/5x5',W_regularizer=l2(0.0002))(inception_3a_5x5_reduce)
 inception_3a_pool = MaxPooling2D(pool_size=(3,3),strides=(1,1),border_mode='same',name='inception_3a/pool')(pool2_3x3_s2)
 inception_3a_pool_proj = Convolution2D(32,1,1,border_mode='same',activation='relu',name='inception_3a/pool_proj',W_regularizer=l2(0.0002))(inception_3a_pool)
 inception_3a_output = merge([inception_3a_lx1,inception_3a_3x3,inception_3a_5x5,inception_3a_pool_proj],mode='concat',concat_axis=1,name='inception_3a/output')
```

GoogleNet in Keras

```
# Second Inception Module
inception_3b_1x1 = Convolution2D(128,1,1,border_mode='same',activation='relu',name='inception_3b/1x1',W_regularizer=l2(0.0002))(inception_3a_output)
inception_3b_3x3_reduce = Convolution2D(128,1,1,border_mode='same',activation='relu',name='inception_3b/3x3_reduce',W_regularizer=l2(0.0002))(inception_3a_output)
inception_3b_3x3 = Convolution2D(192,3,3,border_mode='same',activation='relu',name='inception_3b/3x3',W_regularizer=l2(0.0002))(inception_3b_3x3_reduce)
inception_3b_5x5_reduce = Convolution2D(32,1,1,border_mode='same',activation='relu',name='inception_3b/5x5_reduce',W_regularizer=l2(0.0002))(inception_3a_output)
inception_3b_5x5 = Convolution2D(96,5,5,border_mode='same',activation='relu',name='inception_3b/5x5',W_regularizer=l2(0.0002))(inception_3b_5x5_reduce)
inception_3b_pool = MaxPooling2D(pool_size=(3,3),strides=(1,1),border_mode='same',name='inception_3b/pool')(inception_3a_output)
inception_3b_pool_proj = Convolution2D(64,1,1,border_mode='same',activation='relu',name='inception_3b/pool_proj',W_regularizer=l2(0.0002))(inception_3b_pool)
inception_3b_output = merge([inception_3b_1x1,inception_3b_3x3,inception_3b_5x5,inception_3b_pool_proj],mode='concat',concat_axis=1,name='inception_3b/output')
inception_3b_output_zero_pad = ZeroPadding2D(padding=(1, 1))(inception_3b_output)
pool3_helper = PoolHelper()(inception_3b_output_zero_pad)
pool3_3x3_s2 = MaxPooling2D(pool_size=(3,3),strides=(2,2),border_mode='valid',name='pool3/3x3_s2')(pool3_helper)

# Third Inception Module
inception_4a_1x1 = Convolution2D(192,1,1,border_mode='same',activation='relu',name='inception_4a/1x1',W_regularizer=l2(0.0002))(pool3_3x3_s2)
inception_4a_3x3_reduce = Convolution2D(96,1,1,border_mode='same',activation='relu',name='inception_4a/3x3_reduce',W_regularizer=l2(0.0002))(pool3_3x3_s2)
inception_4a_3x3 = Convolution2D(208,3,3,border_mode='same',activation='relu',name='inception_4a/3x3',W_regularizer=l2(0.0002))(inception_4a_3x3_reduce)
inception_4a_5x5_reduce = Convolution2D(16,1,1,border_mode='same',activation='relu',name='inception_4a/5x5_reduce',W_regularizer=l2(0.0002))(pool3_3x3_s2)
inception_4a_5x5 = Convolution2D(48,5,5,border_mode='same',activation='relu',name='inception_4a/5x5',W_regularizer=l2(0.0002))(inception_4a_5x5_reduce)
inception_4a_pool = MaxPooling2D(pool_size=(3,3),strides=(1,1),border_mode='same',name='inception_4a/pool')(pool3_3x3_s2)
inception_4a_pool_proj = Convolution2D(64,1,1,border_mode='same',activation='relu',name='inception_4a/pool_proj',W_regularizer=l2(0.0002))(inception_4a_pool)
inception_4a_output = merge([inception_4a_1x1,inception_4a_3x3,inception_4a_5x5,inception_4a_pool_proj],mode='concat',concat_axis=1,name='inception_4a/output')
lossl_ave_pool = AveragePooling2D(pool_size=(5,5),strides=(3,3),name='lossl/ave_pool')(inception_4a_output)
lossl_conv = Convolution2D(128,1,1,border_mode='same',activation='relu',name='lossl/conv',W_regularizer=l2(0.0002))(lossl_ave_pool)
lossl_flat = Flatten()(lossl_conv)
lossl_fc = Dense(1024,activation='relu',name='lossl/fc',W_regularizer=l2(0.0002))(lossl_flat)
lossl_drop_fc = Dropout(0.7)(lossl_fc)
lossl_classifier = Dense(1000,name='lossl/classifier',W_regularizer=l2(0.0002))(lossl_drop_fc)
lossl_classifier_act = Activation('softmax')(lossl_classifier)
```

GoogleNet in Keras

```
# Fourth Inception Module
inception_4b_1x1 = Convolution2D(160,1,1,border_mode='same',activation='relu',name='inception_4b/1x1',W_regularizer=l2(0.0002))(inception_4a_output)
inception_4b_3x3_reduce = Convolution2D(112,1,1,border_mode='same',activation='relu',name='inception_4b/3x3_reduce',W_regularizer=l2(0.0002))(inception_4a_output)
inception_4b_3x3 = Convolution2D(224,3,3,border_mode='same',activation='relu',name='inception_4b/3x3',W_regularizer=l2(0.0002))(inception_4b_3x3_reduce)
inception_4b_5x5_reduce = Convolution2D(24,1,1,border_mode='same',activation='relu',name='inception_4b/5x5_reduce',W_regularizer=l2(0.0002))(inception_4a_output)
inception_4b_5x5 = Convolution2D(64,5,5,border_mode='same',activation='relu',name='inception_4b/5x5',W_regularizer=l2(0.0002))(inception_4b_5x5_reduce)
inception_4b_pool = MaxPooling2D(pool_size=(3,3),strides=(1,1),border_mode='same',name='inception_4b/pool')(inception_4a_output)
inception_4b_pool_proj = Convolution2D(64,1,1,border_mode='same',activation='relu',name='inception_4b/pool_proj',W_regularizer=l2(0.0002))(inception_4b_pool)
inception_4b_output = merge([inception_4b_1x1,inception_4b_3x3,inception_4b_5x5,inception_4b_pool_proj],mode='concat',concat_axis=1,name='inception_4b_output')

model = Model(input=input, output=[lossl_classifier])

model.summary()

# if a weights path is supplied (indicating that the model was pre-trained), then load the weights
if weightsPath is not None:
 model.load_weights(weightsPath)

return model
```


Residual Networks – Microsoft

Critical Features (He, K., et al., 2016). :

- **Degradation Problem:** Stacking more and more layers IS NOT better. With the network depth increasing, accuracy gets saturated and then degrades rapidly! It's an issue of "solvers".
- **Solves the "Degradation problem":** by fitting a residual mapping which is easier to optimize.
- **Shortcut connections:**
- **Very deep architecture:** up to 1202 layers with WideResnet with only **19.4 million parameters!**
- **Upside:** Increasing accuracy with more depth
- **Downside:** They don't consider other architectures breakthroughs.

Results:

- **ResNet : 3.57% Top-5 Error.**
- **CNNs** show superhuman abilities at Image Recognition!
5% Human estimated Top-5 error (Johnson, R. C., 2015).

ResNet in Keras

```
class WideResNet:

 @staticmethod
 def build(width, height, depth, classes, summary, weightsPath=None):
 n = 8 # depth = 6*n + 4
 k = 4 # widen factor

 img_input = Input(shape=(depth, height, width))

 # one conv at the beginning (spatial size: 32x32)
 x = ZeroPadding2D((1, 1))(img_input)
 x = Conv2D(16, (3, 3))(x)

 # Stage 1 (spatial size: 32x32)
 x = bottleneck(x, n, 16, 16 * k, dropout=0.3, subsample=(1, 1))
 # Stage 2 (spatial size: 16x16)
 x = bottleneck(x, n, 16 * k, 32 * k, dropout=0.3, subsample=(2, 2))
 # Stage 3 (spatial size: 8x8)
 x = bottleneck(x, n, 32 * k, 64 * k, dropout=0.3, subsample=(2, 2))

 x = BatchNormalization(axis=1)(x)
 x = Activation('relu')(x)
 x = AveragePooling2D((8, 8), strides=(1, 1))(x)
 x = Flatten()(x)
 preds = Dense(classes, activation='softmax')(x)

 model = Model(inputs=img_input, outputs=preds)
 .....
 if summary==True:
 model.summary()

 #model = to_multi_gpu(model, 2)

 #if a weights path is supplied (indicating that the model was pre-trained), then load the weights
 if weightsPath is not None:
 model.load_weights(weightsPath)
 .....

 return model
```

ResNet in Keras

```
def bottleneck(incoming, count, nb_in_filters, nb_out_filters, dropout=None, subsample=(2, 2)):
 outgoing = wide_basic(incoming, nb_in_filters, nb_out_filters, dropout, subsample)
 for i in range(1, count):
 outgoing = wide_basic(outgoing, nb_out_filters, nb_out_filters, dropout, subsample=(1, 1))

 return outgoing

def wide_basic(incoming, nb_in_filters, nb_out_filters, dropout=None, subsample=(2, 2)):
 nb_bottleneck_filter = nb_out_filters

 if nb_in_filters == nb_out_filters:
 # conv3x3
 y = BatchNormalization(axis=1)(incoming)
 y = Activation('relu')(y)
 y = ZeroPadding2D((1, 1))(y)
 y = Conv2D(nb_bottleneck_filter, (3, 3), strides=subsample, kernel_initializer='he_normal', padding='valid')(y)

 # conv3x3
 y = BatchNormalization(axis=1)(y)
 y = Activation('relu')(y)
 if dropout is not None:
 y = Dropout(dropout)(y)
 y = ZeroPadding2D((1, 1))(y)
 y = Conv2D(nb_bottleneck_filter, (3, 3), strides=(1, 1), kernel_initializer='he_normal', padding='valid')(y)

 return add([incoming, y])

 else: # Residual Units for increasing dimensions
 # common BN, ReLU
 shortcut = BatchNormalization(axis=1)(incoming)
 shortcut = Activation('relu')(shortcut)


 # conv3x3
 y = ZeroPadding2D((1, 1))(shortcut)
 y = Conv2D(nb_bottleneck_filter, (3, 3), strides=subsample, kernel_initializer='he_normal', padding='valid')(y)

 # conv3x3
 y = BatchNormalization(axis=1)(y)
 y = Activation('relu')(y)
 if dropout is not None:
 y = Dropout(dropout)(y)
 y = ZeroPadding2D((1, 1))(y)
 y = Conv2D(nb_out_filters, (3, 3), strides=(1, 1), kernel_initializer='he_normal', padding='valid')(y)


 # shortcut
 shortcut = Conv2D(nb_out_filters, (1, 1), strides=subsample, kernel_initializer='he_normal', padding='same')(shortcut)

 return add([shortcut, y])
```

Neural Network Architectures

Segmentation problem: alias with biomedical images CNNs fail

Problems:

- **Feature extraction:** In biomedicine feature extraction is not as easy as in an Imagenet competition with general images. A previous **Image Preprocessing** is needed. This is called **Segmentation**.
- On Kaggle website there are whole competitions just regarding Segmentation. One of these was called «**Ultrasound Nerve Segmentation**».

U-NET (Fully connected CNN)

Critical Features (Ronneberger, O., et al., 2015):

- U-NET can be trained end-to-end from very few images and outperforms the prior best methods.
- It consists of a **contracting path (left side)** to capture context and an symmetric **expansive path (right side)** enabling precise localization.
- **Upsampling part (repeating rows and cols)** has a large number of feature channels which allow the network to propagate context information to higher resolution layers.
- **Spatial Dropout:** feature maps dropout.
- **Upside:** Small training set.
- **Downside:** Risk of overfitting.

UNET in Keras

```
def get_unet():
 inputs = Input((1,img_rows, img_cols))
 conv1 = Convolution2D(32, 3, 3, activation='relu', border_mode='same')(inputs)
 conv1 = Convolution2D(32, 3, 3, activation='relu', border_mode='same')(conv1)
 pool1 = MaxPooling2D(pool_size=(2, 2))(conv1)

 conv2 = Convolution2D(64, 3, 3, activation='relu', border_mode='same')(pool1)
 conv2 = Convolution2D(64, 3, 3, activation='relu', border_mode='same')(conv2)
 pool2 = MaxPooling2D(pool_size=(2, 2))(conv2)

 conv3 = Convolution2D(128, 3, 3, activation='relu', border_mode='same')(pool2)
 conv3 = Convolution2D(128, 3, 3, activation='relu', border_mode='same')(conv3)
 pool3 = MaxPooling2D(pool_size=(2, 2))(conv3)

 conv4 = Convolution2D(256, 3, 3, activation='relu', border_mode='same')(pool3)
 conv4 = Convolution2D(256, 3, 3, activation='relu', border_mode='same')(conv4)
 pool4 = MaxPooling2D(pool_size=(2, 2))(conv4)

 conv5 = Convolution2D(512, 3, 3, activation='relu', border_mode='same')(pool4)
 conv5 = Convolution2D(512, 3, 3, activation='relu', border_mode='same')(conv5)

 up6 = merge([UpSampling2D(size=(2, 2))(conv5), conv4], mode='concat', concat_axis=1)
 conv6 = Convolution2D(256, 3, 3, activation='relu', border_mode='same')(up6)
 conv6 = Convolution2D(256, 3, 3, activation='relu', border_mode='same')(conv6)

 up7 = merge([UpSampling2D(size=(2, 2))(conv6), conv3], mode='concat', concat_axis=1)
 conv7 = Convolution2D(128, 3, 3, activation='relu', border_mode='same')(up7)
 conv7 = Convolution2D(128, 3, 3, activation='relu', border_mode='same')(conv7)


 up8 = merge([UpSampling2D(size=(2, 2))(conv7), conv2], mode='concat', concat_axis=1)
 conv8 = Convolution2D(64, 3, 3, activation='relu', border_mode='same')(up8)
 conv8 = Convolution2D(64, 3, 3, activation='relu', border_mode='same')(conv8)

 up9 = merge([UpSampling2D(size=(2, 2))(conv8), conv1], mode='concat', concat_axis=1)
 conv9 = Convolution2D(32, 3, 3, activation='relu', border_mode='same')(up9)
 conv9 = Convolution2D(32, 3, 3, activation='relu', border_mode='same')(conv9)

 conv10 = Convolution2D(1, 1, 1, activation='sigmoid')(conv9)

model = Model(input=inputs, output=conv10)
```

Computer Vision Back-End Structure

Exercise 1: Classification of Cifar 10 with LeNet in Keras

Cifar10 Dataset

The CIFAR-10 dataset

The CIFAR-10 dataset consists of 60000 32x32 colour images in 10 classes, with 6000 images per class. There are 50000 training images and 10000 test images.

The dataset is divided into five training batches and one test batch, each with 10000 images. The test batch contains exactly 1000 randomly-selected images from each class. The training batches contain the remaining images in random order, but some training batches may contain more images from one class than another. Between them, the training batches contain exactly 5000 images from each class.

Here are the classes in the dataset, as well as 10 random images from each:

The classes are completely mutually exclusive. There is no overlap between automobiles and trucks. "Automobile" includes sedans, SUVs, things of that sort. "Truck" includes only big trucks. Neither includes pickup trucks.

Exercise 1: Classification of Cifar 10 with LeNet in Keras

Pre-processing

```
train_set_x = numpy.zeros((50000, 3, 32, 32), dtype='uint8')
train_set_y = numpy.zeros((50000,), dtype='uint8')

# Merges all the data batches
# Loads Cifar10 train set
for i in range(1, 6):
 train_path = os.path.join(os.path.split(__file__)[0], cifar10_dataset_path, 'data_batch_' + str(i))
 data, labels = cifar.load_batch(train_path)
 train_set_x[(i - 1) * 10000: i * 10000, :, :, :] = data
 train_set_y[(i - 1) * 10000: i * 10000] = labels

# Loads Cifar10 test set
test_path = os.path.join(os.path.split(__file__)[0], cifar10_dataset_path, 'test_batch')
test_set_x, test_set_y = cifar.load_batch(test_path)

train_set_y = numpy.reshape(train_set_y, (len(train_set_y), 1)) # convert train row vector
test_set_y = numpy.reshape(test_set_y, (len(test_set_y), 1)) # convert test row vector i
```

Exercise 1: Classification of Cifar 10 with LeNet in Keras

Pre-processing

```
# Convert class vectors to binary class matrices.  
train_set_y = np_utils.to_categorical(train_set_y, output_size)  
test_set_y = np_utils.to_categorical(test_set_y, output_size)  
  
if training == True:  
  
 # Normalization  
 train_set_x = train_set_x.astype('float32')  
 test_set_x = test_set_x.astype('float32')  
 train_set_x /= 255  
 test_set_x /= 255
```

Exercise 1: Classification of Cifar 10 with LeNet in Keras

Model Definition

```
if benchmark_neural_model.lower() == "lenet":  
 topology = LeNet  
elif benchmark_neural_model.lower() == "cifar10net":  
 topology = Cifar10Net  
elif benchmark_neural_model.lower() == "wideresnet":  
 topology = WideResNet  
elif benchmark_neural_model.lower() == "capsnet":  
 topology = CapsuleNet  
else:  
 print("Model does not exist.")  
 sys.exit()  
  
if training == True:  
 if benchmark_neural_model.lower() == "capsnet":  
 model=CapsuleNet.build_caps(cifar10_input_size, cifar10_input_size, cifar10_input_channels, cifar10_output_size, True, weightsPath=None)  
 CapsuleNet.train(model, data, args)  
 else:  
 deepnetwork = topology.build(width=input_size[0], height=input_size[1], depth=input_channels, classes=output_size, summary=True)  
 deepnetwork.compile(optimizer='adam', loss='categorical_crossentropy', metrics=['accuracy'])  
 checkPoint=ModelCheckpoint(os.path.join("./",models_path)+"/best_cifar10_model.cnn", monitor='val_acc', verbose=1, save_best_only=True, mode='max')
```

Exercise 1: Classification of Cifar 10 with LeNet in Keras

Model Training

```
deepnetwork.fit(train_set_x, train_set_y, batch_size=batch_size, epochs=epochs_number, validation_data = (test_set_x, test_set_y), callbacks = default_callbacks, shuffle = True, verbose=1)
```

...

Model Evaluation

```
print ('\n\nTesting the Best Trained Network...\n')

bestDeepNetwork = topology.build(width=input_size[0], height=input_size[1], depth=input_channels, classes=output_size, summary=False)
bestDeepNetwork.load_weights(os.path.join("./",models_path)+"best_cifar10_model.cnn")
bestDeepNetwork.compile(optimizer='adam', loss='categorical_crossentropy', metrics=['accuracy'])
[loss, accuracy] = bestDeepNetwork.evaluate(test_set_x, test_set_y, verbose = 1)
print ("\nAccuracy : %.2f%%" % (accuracy * 100))
print ("Loss : %f" % loss)

:
```

Exercise 1: Classification of Cifar 10 with LeNet in Keras

Model Training

```
deepnetwork.fit(train_set_x, train_set_y, batch_size=batch_size, epochs=epochs_number, validation_data = (test_set_x, test_set_y), callbacks = default_callbacks, shuffle = True, verbose=2)
```

Model Evaluation

```
print ('\n\nTesting the Best Trained Network...\n')
bestDeepNetwork = topology.build(width=input_size[0], height=input_size[1], depth=input_channels, classes=output_size, summary=False)
bestDeepNetwork.load_weights(os.path.join("./",models_path)+"best_cifar10_model.cnn")
bestDeepNetwork.compile(optimizer='adam', loss='categorical_crossentropy', metrics=['accuracy'])
[loss, accuracy] = bestDeepNetwork.evaluate(test_set_x, test_set_y, verbose = 1)
print ("\nAccuracy : %.2f%%" % (accuracy * 100))
print ("Loss : %f" % loss)
:
```

REFERENCES

- Krizhevsky, A., Sutskever, I., & Hinton, G. E. (2012).** Imagenet classification with deep convolutional neural networks. In *Advances in neural information processing systems* (pp. 1097-1105).
- Simonyan, K., & Zisserman, A. (2014).** Very deep convolutional networks for large-scale image recognition. *arXiv preprint arXiv:1409.1556*.
- Szegedy, C., Liu, W., Jia, Y., Sermanet, P., Reed, S., Anguelov, D., ... & Rabinovich, A. (2015).** Going deeper with convolutions. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 1-9).
- He, K., Zhang, X., Ren, S., & Sun, J. (2016).** Deep residual learning for image recognition. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (pp. 770-778).

AKNOWLEDGEMENTS

**THANK YOU
FOR YOUR ATTENTION**

Francesco Pugliese