Quang-Vinh Dinh Ph.D. in Computer Science

automobile

Resolution=32x32

Training set: 50000 samples

Testing set: 10000 samples

ship

truck

Data Normalization

(convert to 0-mean and 1-deviation)

$$\bar{X} = \frac{X - \mu}{\sigma}$$

$$\mu = \frac{1}{n} \sum_{i} X_{i}$$

$$\sigma = \sqrt{\frac{1}{n} \sum_{i} (X_i - \mu)^2}$$

(3x3) Convolution padding='same' stride=1 + ReLU

(2x2) max pooling

Flatten

Dense Layer-10 + Softmax

Dense Layer-512 + ReLU

133 113 119 119 119 115 115 115 113 113

epoch

Adam lr=1e-3; He Init

40

Before training: the model starts with a random initial state.

Beginning of training: the model gradually moves toward a better fit.

Further training: a robust fit is achieved, transitively, in the process of morphing the model from its initial state to its final state.

Final state: the model overfits the training data, reaching perfect training loss.

Test time: performance of robustly fit model on new data points

Test time: performance of overfit model on new data points

❖ Trick 1: 'Learn hard '− randomly add noise to training data

❖ Trick 1: 'Learn hard '− randomly add noise to training data

Speed-limit sign detection

❖ Trick 1: 'Learn hard '− randomly add noise to training data

In PyTorch

```
train_transform = transforms.Compose(
 transforms.ToTensor(),
 transforms.Normalize([0.4914, 0.4822, 0.4465],
 [0.2470, 0.2435, 0.2616]),
 transforms.RandomErasing(p=0.75,
 scale=(0.01, 0.3),
 ratio=(1.0, 1.0),
 value=0,
 inplace=True)
 ])
train_set = CIFAR10(root='./data', train=True,
 download=True,
 transform=train transform )
trainloader = DataLoader(train set,
 batch size=256,
 shuffle=True,
 num workers=10 )
```

❖ Trick 1: 'Learn hard '− randomly add noise to training data

In PyTorch

val_accuracy increases from ~78% to ~80%

Solution 2: Batch normalization

Do not need bias when using BN

 μ and σ are updated in forward pass γ and β are updated in backward pass

Input data for a node in batch normalization layer

$$X = \{X_1, \dots, X_m\}$$

m is mini-batch size

Compute mean and variance

$$\mu = \frac{1}{m} \sum_{i=1}^{m} X_i$$
 $\sigma^2 = \frac{1}{m} \sum_{i=1}^{m} (X_i - \mu)^2$

Normalize X_i

$$\hat{X}_i = \frac{X_i - \mu}{\sqrt{\sigma^2 + \epsilon}}$$

 ϵ is a very small value

Scale and shift \hat{X}_i

$$Y_i = \gamma \hat{X}_i + \beta$$

 γ and β are two learning parameters

* Trick 2: Batch normalization

What if
$$\gamma = \sqrt{\sigma^2 + \epsilon} \text{ and } \beta = \mu$$

Input data for a node in batch normalization layer

$$X = \{X_1, \dots, X_m\}$$

m is mini-batch size

Compute mean and variance

$$\mu = \frac{1}{m} \sum_{i=1}^{m} X_i \qquad \sigma^2 = \frac{1}{m} \sum_{i=1}^{m} (X_i - \mu)^2$$

Normalize X_i

$$\hat{X}_i = \frac{X_i - \mu}{\sqrt{\sigma^2 + \epsilon}}$$

 ϵ is a very small value

Scale and shift \hat{X}_i

$$Y_i = \gamma \hat{X}_i + \beta$$

 γ and β are two learning parameters

Trick 2: Batch normalization

Input data for a node in batch normalization layer

$$X = \{X_1, \dots, X_m\}$$

m is mini-batch size

Compute mean and variance

$$\mu = \frac{1}{m} \sum_{i=1}^{m} X_i \qquad \sigma^2 = \frac{1}{m} \sum_{i=1}^{m} (X_i - \mu)^2$$

Normalize X_i

0.61

-0.61 1.22 0.0

0.61

L-1.83J

$$\widehat{X}_i = \frac{X_i - \mu}{\sqrt{\sigma^2 + \epsilon}}$$

 ϵ is a very small value

Scale and shift \hat{X}_i

$$Y_i = \gamma \hat{X}_i + \beta$$

 γ and β are two learning parameters

 γ and β are updated in training process

❖ Trick 2: Batch normalization for 2D data

Compute C means of H*W*B values

Compute C variances of H*W*B values

$$\epsilon = 10^{-5}$$

$$\mu = [2.0, 3.0]$$
 $\sigma^2 = [4.0, 3.7]$

$$\gamma = 1.0$$

$$\beta = 0.0$$

Batch-Norm Layer

* Trick 2: Batch normalization

Input data for a node in batch normalization layer

$$X = \{X_1, \dots, X_m\}$$

m is mini-batch size

Compute mean and variance

$$\mu = \frac{1}{m} \sum_{i=1}^{m} X_i \qquad \sigma^2 = \frac{1}{m} \sum_{i=1}^{m} (X_i - \mu)^2$$

Normalize X_i

$$\hat{X}_i = \frac{X_i - \mu}{\sqrt{\sigma^2 + \epsilon}}$$

 ϵ is a very small value

Scale and shift \hat{X}_i

$$Y_i = \gamma \hat{X}_i + \beta$$

 γ and β are two learning parameters

Backward

$$\mu = \frac{1}{m} \sum_{i=1}^{m} X_i \qquad \sigma^2 = \frac{1}{m} \sum_{i=1}^{m} (X_i - \mu)^2$$

$$\widehat{X}_i = \frac{X_i - \mu}{\sqrt{\sigma^2 + \epsilon}} \qquad Y_i = \gamma \widehat{X}_i + \beta$$

$$\frac{\partial L}{\partial \gamma} = \sum_{i=1}^{m} \frac{\partial L}{\partial Y_i} \hat{X}_i \qquad \qquad \frac{\partial L}{\partial \beta} = \sum_{i=1}^{m} \frac{\partial L}{\partial Y_i} \qquad \qquad \frac{\partial L}{\partial \hat{X}_i} = \frac{\partial L}{\partial Y_i} \gamma$$

$$\frac{\partial L}{\partial \beta} = \sum_{i=1}^{m} \frac{\partial L}{\partial Y_i}$$

$$\frac{\partial L}{\partial \hat{X}_i} = \frac{\partial L}{\partial Y_i} \gamma$$

$$\frac{\partial L}{\partial \sigma^2} = \sum_{i=1}^m \frac{\partial L}{\partial \hat{X}_i} \frac{\partial \hat{X}_i}{\partial \sigma^2} = \sum_{i=1}^m \frac{\partial L}{\partial \hat{X}_i} (X_i - \mu) \frac{-1}{2} (\sigma^2 + \epsilon)^{\frac{-3}{2}}$$

$$\frac{\partial L}{\partial \mu} = \sum_{i=1}^{m} \frac{\partial L}{\partial \hat{X}_{i}} \frac{-1}{\sqrt{\sigma^{2} + \epsilon}} - \frac{\partial L}{\partial \sigma^{2}} \frac{1}{m} \sum_{i=1}^{m} 2(X_{i} - \mu)$$

$$\frac{\partial L}{\partial X_i} = \frac{\partial L}{\partial \hat{X}_i} \frac{\partial \hat{X}_i}{\partial X_i} + \frac{\partial L}{\partial \mu} \frac{\partial \mu}{\partial X_i} + \frac{\partial L}{\partial \sigma^2} \frac{\partial \sigma^2}{\partial X_i}$$

$$\frac{\partial \hat{X}_i}{\partial X_i} = \frac{1}{\sqrt{\sigma^2 + \epsilon}}$$

$$\frac{\partial \sigma^2}{\partial X_i} = \frac{2(X_i - \mu)}{m}$$

$$\frac{\partial \mu}{\partial X_i} = \frac{1}{m}$$

* Trick 2: Batch normalization

mini-batch 2

$$(\mu_1, \sigma_1) \neq (\mu_2, \sigma_2)$$
very
likely

Add noise to the output of BN layers

Input data for a node in batch normalization layer

$$X = \{X_1, \dots, X_m\}$$

m is mini-batch size

Compute mean and variance

$$\mu = \frac{1}{m} \sum_{i=1}^{m} X_i$$
 $\sigma^2 = \frac{1}{m} \sum_{i=1}^{m} (X_i - \mu)^2$

Normalize X_i

$$\widehat{X}_i = \frac{X_i - \mu}{\sqrt{\sigma^2 + \epsilon}}$$

 ϵ is a very small value

Scale and shift \hat{X}_i

$$Y_i = \gamma \hat{X}_i + \beta$$

 γ and β are two learning parameters

* Trick 2: Batch normalization

Trick 3: Dropout

Apply dropout 50% to layer *i*

~50% nodes randomly selected in the i^{th} layer are set to zeros (kind of noise adding)

Trick 3: Dropout

$$a = D \odot \sigma(Z)$$

$$\frac{\partial L}{\partial \sigma} = \frac{\partial L}{\partial a} \frac{\partial a}{\partial \sigma} = \frac{\partial L}{\partial a} \times D$$

Apply dropout 50% to layer i

~50% nodes randomly selected in the i^{th} layer are set to zeros

Overfitting

Dropout

Given a dropping rate r

Randomly sets input units to 0 with a frequency of r

Only applying in training mode

$$scale = \frac{1}{1 - r}$$

Trick 3: Dropout

```
class Dropout():
 def __init__(self,prob=0.5):
 self.prob = prob
 self.params = []
 def forward(self,X):
 self.mask = np.random.binomial(1,self.prob,size=X.shape) / self.prob
 out = X * self.mask
 return out.reshape(X.shape)
 def backward(self,dout):
 dX = dout * self.mask
 return dX,[]
```


https://deepnotes.io/dropout

Apply dropout 50% to layer *i*

~50% nodes randomly selected in the i^{th} layer are set to zeros

* Trick 4: Kernel regularization

```
L = crossentropy + \lambda ||W||^2
L_2 regularization
```


In PyTorch

Prevent network from focusing on specific features

Smaller weights

→ simpler models

* Trick 4: Kernel regularizer

Trick 5: Data augmentation

A perfect case: Have unlimited training

Training data cover the whole distribution

Image

But, impractical!!!

Trick 5: Data augmentation

Increase data by altering the training data

Trick 5: Data augmentation

Horizontal flip + **crop-and-resize**

val_accuracy reaches to ~90.6%

***** What we have

Horizontal flip + **crop-and-resize**

val_accuracy reaches to ~90.6% train_accuracy reaches to ~92%

Batch normalization

Dropout

Kernel regularization

Data augmentation

Idea: try to increase train_accuracy, expect val_accuracy increases too

→ Increase model capacity

Optimization

***** Learning rate

Optimization

***** Learning rate

Trick 6: Reduce learning rate

$$\eta = \eta_0 \times \gamma^{epoch}$$


```
lr_scheduler.ExponentialLR(optimizer=optimizer,
 gamma=0.96)
# train
for epoch in range(max_epoch):
 for i, (inputs, labels) in enumerate(trainloader):
 #...
 # update Learning rate
 lr_scheduler.step()
```


Trick 6: Reduce learning rate

val_accuracy reaches to ~90.6% train_accuracy reaches to ~98%

Discussion: Predict training and test accuracy when using more data augmentation

```
train_transform = transforms.Compose([
 transforms.RandomCrop(32, padding=2),
 transforms.RandomHorizontalFlip(p=0.5),
 transforms.RandomRotation(5),
 transforms.ToTensor(),
 transforms.Normalize(mean=[0.4914, 0.4821, 0.4465],
 std=[0.2471, 0.2435, 0.2616]),
 transforms.RandomErasing(p=0.75,
 scale=(0.01, 0.3),
 ratio=(1.0, 1.0),
 value=0,
 inplace =True)
```


Trick 7: Increase model capacity (and use more data augmentation)

val_accuracy reaches to ~93% train_accuracy reaches to ~96%

***** Trick 8: Using skip-connection

***** Trick 8: Using skip-connection

val_accuracy reaches to ~93% train_accuracy reaches to ~97%

! Increase model capacity once more

! Increase model capacity once more

val_accuracy reaches to ~94.5% train_accuracy reaches to ~98.3%

Summary

Batch Norm Layer Norm Instance Norm Group Norm C N C N

Image

***** How to increase validation accuracy

Trick 1: 'Learn hard ' – randomly add noise to training data

Trick 5: Data augmentation

$$L = CE + \lambda ||W||^2$$

$$L_2 \text{regularization}$$

Trick 4: Kernel regularization

Trick 2: Using Batch Normalization

$$\hat{X}_i = \frac{X_i - \mu}{\sqrt{\sigma^2 + \epsilon}}$$

