

Introduction to Image Processing

Lecture 11
Convolutional Neural Networks - CNN

COMP2005: Introduction to Image Processing Week 33 – 10:00am Friday – 10 May 2024

Learning Outcomes

IDENTIFY

- 1. Background
- 2. Neural Networks
- 3. Convolutional Neural Network
 - Convolutional layers
 - **Pooling Layers**
 - **Activation Functions**
 - Final stage : Softmax
- 4. Applications
- 5. Future

Background

Traditional Pipeline for Machine Learning

©Andrew French, COMP3007

What is Deep Learning

- Deep Learning is a popular AI technique
- Essentially a kind of Neural Network
- Deep refers to ability of having Many Layers in the network
 - Which was not possible in traditional Neural Networks
- What led to the development of deep learning?
 - Several factors including :
 - GPU development
 - Algorithm improvement
 - Availability of large training image sets
 -
- Looking into CNN as the main technique for deep learning

Classical Neural Network

Human Neutrons

Humans have ~100-1,000 trillion connections in their brains

COMP 2005

CNN

Classical Neural Network

Modelling Neurons

Modern artificial networks tend to use 100k - 10b connections

9

Inspiration...

DID YOU KNOW: Each of the convolutional layers perform the image processing techniques that we learned throughout this module. Techniques such as convolution/filtering, re-sizing, noise removal and edge detection to name a few.

Interesting FACT

Convolutional Neural Network

Artificial Neural Network¹

Inspired by

COMP2005

CNN

Dertat, A. (8 August 2017). Applied Deep Learning - Part 1: Artificial Neural Network. Towards Data Science. https://towardsdatascience.com/applied-deep-learning-part-1-artificial-neural-networks-d7834f67a4f6

Convolutional Neural Network

- Make the assumption the input is an image
- Neural networks that use convolution in place of general matrix multiplication in at least one of their layers.
- An end-to-end learned solution to many vision tasks
- Local analysis matches the natural structure of the most images
- Learn hierarchical models of image content

Multilayer Perceptron Network - MLP

Wide application scenario-not just images

Neurons are **fully connected**—can't scale well to large size data (e.g.images)

Convolutional Neural Network - CNN

Neurons are arranged in '3D', each neuron is only connected to a small region of previous layer

Typical CNN structure: Input-conv-activation-pool- fully connected- output

Multilayer Perceptron (MLP) Network

Convolutional Neural Network

Convolutional Neural Network Architecture

Extracted from: Raghav, P. (4 May 2018). Understanding of Convolutional Neural Network (CNN) – Deep Learning. Medium. https://medium.com/@RaghavPrabhu/understanding-of-convolutional-neural-network-cnn-deep-learning-99760835f148

Components of CNN

CNN Components

COMP2005

CNN

Locally Connected Layers – Traditional NN

Classical NN with fully connected hidden layers

- 200x200 image, 40K hidden units (1 per pixel) means
 1.6B weights to learn
- Waste of resources
 Spatial correlation is local
 most of the weights would be 0
- Would require an impractically large training set to learn this many weights

COMP 2005 | CNN 16

Locally Connected Layers

Classical NN with fully connected hidden layers

CNNs' early layers are *locally* connected

e.g. 200x200 image, 40K hidden units, fed by 10 x 10 filters, means 4M weights to learn

= much fewer than 1.6B

Convolution Layers

Classical NN with fully connected hidden layers

- In image processing/vision we usually want to apply the <u>same convolution mask at each</u> <u>location</u>
- Each neuron has the same weights

e.g. 200x200 image, 40K hidden units, 10 x 10 mask means only 100 weights to learn

COMP 2005 | CNN 18

Convolutional Layer

COMP2005

Convolution

- We wish to *convolve* the input image with a set of *learnable*, *small-size filters*
- size(W); filter size(F); zero padding(P); stride(S)
 - F, conv filter size, is like are captive field
- Output volume size calculation (W-F+2P)/S+1

Convolution Layer

- We can afford to learn multiple filters
 e.g. 100 10x10 masks is only 10K parameters
- Convolutional layers are filter banks performing convolutions with the learned kernels (masks)
- Could be applied to all pixels, or have a small 'stride' to spread them out

Convolutional Layer

- Most important layer
- Performs major computations
- Takes in input image, performs filtering which produces feature map(s)
- Filters using image processing techniques (e.g., edge detection, blur and sharpen)
- Filtering is performed using 3x3 kernels to perform the dot product

Resulting array [with weights] (shown in grey in the animation below) is known as feature map or activation map

Animation extracted from: Mishra, M. (27 Aug 2020). Convolutional Neural Networks, Explained. Medium.

https://towardsdatascience.com/convolutional-neural-networks-explained-9cc5188c4939

Filter weights are only **adjusted** via backpropagation & gradient decent during the training process

Note

Convolutional Layer

Illustration extracted from: Zvornicanin, E. (18 March 2024). What is Depth in Covolutional Neural Network?
https://www.baeldung.com/cs/cnn-depth

Pooling Layer

 Suppose one of our convolutions is an eye detector – how can we make the net robust to the exact location of the eye?

• By pooling (e.g. taking the max) filter responses at different locations

Don't pool different features

- A number of pooling methods exist, including subsampling
- Effect is to reduce the resolution of the filter outputs
- Subsequent convolutional layers therefore access larger areas of the image

Name	Pooling formula
Average pool	$\frac{1}{s^2}\sum x_i$
Max pool	$\max\{x_i\}$
L2 pool	$\sqrt{\frac{1}{s^2}\sum x_i^2}$
L _p pool	$\left(\frac{1}{s^2}\sum x_i ^p\right)^{\frac{1}{p}}$

max pool with 2x2 filters and stride 2

6	8
3	4

Pooling Layer

26

COMP2005 CNN

Effect of Pooling

- Reduce the spatial size of the representation and reduce the amount of parameters
- Effectively down-sampling the input to increase the receptive field size
- Max operation with stride of 2 is a popular choice

Activation Function

COMP2005 CNN

- ✓ Transfer the range to [0, 1]
- x Saturate and kill gradients: small gradient at region of 0 and 1
- ✓ Zero centred range: [-1, 1]
- x Saturate and kill gradients:
 small gradient at region of
 0 and 1
- ✓ Solves vanishing/exploding gradients
- √ Simple to calculate
- x Some neurons can be 'dead' with negative input
- Overcome the 'dying neuron' problem
- x Performance not consistent

Fully Connected Layer

- FINALE layer
- Utilises features extracted from previous layers, performs task classification

Image extracted from: Standard University. (n.d.). CS231n Convolutional Neural Networks for Visual Recognition. https://cs231n.github.io/convolutional-networks/#fc

Fully connected layer and softmax

- Global feature learning: fully connected to all activations in the previous layer, as the same in MLP.
- Softmax converts the prediction to the range of [0..1] for each class

COMP 2005 CNN

32

Output Layer

?

- Performs a *logistic function* to <u>classify</u> tasks
- Uses Softmax activation function where probability ranges from 0 to 1 – scores given to each class
- Sometimes, **embedded** within the FC layer

Graphs extracted from: Chen, B., Deng, W., & Du, J. (2017). Noisy Softmax: Improving the Generalization Ability of DCNN via Postponing the Early Softmax Saturation In *Proceedings of the IEEE conference on computer vision and pattern recognition* (pp. 5372-5381)

Softmax

- With *Linear regression*, we try to predict a real value *y*, for an input value *x* Perhaps we are predicting someone's age from a picture
- Linear regression is not good if we are predicting if input data should be assigned class A or class B
 Perhaps we are predicting Happy or not-Happy from a picture
- To do this there are more suitable kinds of regression
 E.g. We can use Logistic regression
 This can be used to "squash" a number into one of two class.

Example: *sigmoid*function →

Softmax

So why do we need a *softmax*function?

- We need a different function if we have multiple (ie.>2, non-binary) classes
 Works a bit like logistic regression, but for multiple classes
- A softmax function takes a set of numbers as an input, and outputs a probability distribution spread over a set of k classes
 - We want to know which class k is the most likely given a data point
 - e.g. predicting if a person is happy, sad, grumpy, sleepy, etc. from a picture.
- Softmax allows us to do this
 - Gives us a probability for each class for a given input in the range 0..1
 - Probabilities sum to 1. e.g:

Class	Probability
Нарру	0.05
Sad	0.32
Grumpy	0.44
Sleepy	0.19

University of Nottingham

UK | CHINA | MALAYSIA

Applications

Famous CNN

Some Practical Applications of CNN

Keita, Z. (Nov 2023). An Introduction to Convolutional Neural Network (CNNs). https://www.datacamp.com/tutorial/introduction-to-convolutional-neural-networks-cnns

Ray, P. (14 Jan 2021). Convolutional Neural Network (CNN) and its application - All you need to know. https://medium.com/analytics-vidhya/convolutional-neuralnetwork-cnn-and-its-application-all-u-need-to-know-f29c1d51b3e5

MATLAB (n.d.). What is a Convolutional Neural Network. https://www.mathworks.com/discovery/convolutional-neural-network.html

CNN

University of Nottingham UK | CHINA | MALAYSIA

Future

Vision Transformer (ViT)

- Designed for Computer Vision with remarkable results
- Uses neural network to split images into smaller patches, allowing model(s) to capture both local and global relationships within images.¹

Animation extracted from: Dosovitskiy, A., Beyer, L., Kolesnikov, A., Weissenborn, D., Zhai, X., Unterthiner, T., Dehghani, M., Minderer, M., Heigold, G., Gelly, S. and Uszkoreit, J., (2020). An image is worth 16x16 words: Transformers for image recognition at scale. arXiv preprint arXiv:2010.11929.

COMP2005 CNN

¹ Extracted and modified from: Hettiarachchi, H. (12 August 2023). *Unveiling Vision Transformers: Revolutionizing Computer Vision Beyond Convolution.*https://medium.com/@hansahettiarachchi/unveiling-vision-transformers-revolutionizing-computer-vision-beyond-convolution-c410110ef061

Summary

Questions

COMP2005

The End – The Whiteboard Problem Revisited

Remember This?

- Image(s) in, image(s) out
- Key information more easily seen/extracted
- More aesthetically pleasing

- Step 1: Edge detection
 - Achieved here with a variation on the Canny operator

- Step 2: Line Finding
 - Two Hough Transforms; one detecting near horizontal (20° to -20°) and one near vertical (70° to 110°)

Keep only the 5 longest horizontal and vertical lines

- Step 3: Detect whiteboard border
 - Find quadrilaterals above threshold size with neighbouring edges at 90° and opposites sides oriented the same (+/- 30°)

Pick the one which lies over the most edges

- Step 4: Distortion Correction
 - This requires Geometric Transformation of the image

- Step 5: Illumination Correction
 - Need to enhance the high frequencies (writing)

- Frequency domain processing is one way
- In spatial domain:
 - Approximate low frequency component by smoothing
 - Subtract smoothed image from original to <u>approximate</u> high frequencies
 - Add mean of "low frequency" image to "high frequency" image to make it bright enough

- Image formation and acquisition
 - Background material: cameras, Bayer patterns
 - Basic terminology: sampling and quantisation
 - A little image processing: re-sampling, re-sizing, re-quantisation

Colour spaces

- RGB, HSV, LAB etc
- Image pre-processing: choosing a colour space is a key step in practical applications, but not really IP

Point transforms

- Gain, bias, contrast stretching, gamma correction
- Simplest methods, but useful

- Spatial Filtering
 - Convolution is key
 - Noise removal: mean, Gaussian filtering
 - Enhancement: unsharp masking, Laplacian filtering
 - Edge detection: Roberts, Sobel, Marr-Hildreth, Canny
- Non-linear filtering
 - Median, anisotropic diffusion, bilateral filtering

Linear and non-linear filters are at the heart of the image processing toolbox

- Thresholding and Binary Images
 - Otsu, Unimodal thresholding
 - Adaptive Thresholding
 - Connected components, morphology (erosion, dilation)

- Histogram methods
 - Histogram equalisation
 - Comparing images: histogram intersection, histogram ratio
 - An application: image retrieval
- Frequency domain(not covered this year)
 - An overview, broad structure of frequency domain methods
 - Something you need to be aware of

- Compression
 - Increasingly important
 - Types of redundancy: coding, spatial, psychovisual
 - Structure of compression systems
 - Components and complete schemes: Huffman coding, GIF, JPEG
- Segmentation and Line finding
 - Region growing, split and merge (quadtrees), watersheds
 - Hough transforms
- Convolutional Neural Network

A set of tools that can be used to create image processing pipelines

Primary Text Book

R.C. Gonzalez and R.E. Woods. (2018). <u>Digital Image</u> <u>Processing</u>. (Fourth Edition). Prentice Hall.

[Available in the Library]

For more details on each topic please refer to the priary text book for this module

Module Aims

- To introduce the fundamentals of digital image processing - theory and practice.
 - Assessed by exam: how do techniques work, and what do they do
- To gain practical experience in writing programs to manipulate digital images.
 - Assessed by coursework no coding in the exam
- To lay the foundation for studying advanced topics in related fields.
 - G53VIS next year?

The Exam

- 1 hour exam
- Answer All question
- Focus on image processing methods
 - What they do
 - How they work
 - When they are appropriate
 - Knowledge, Comprehension, Application
 - Questions are (loosely) structured, topic area indicated

Read and answer the question

Take no. of marks available into account