CSC 578 Neural Networks and Deep Learning

6-1. Convolutional Neural Networks (1)

(Some figures adapted from NNDL book)

Convolution Neural Networks

- 1. Convolutional Neural Networks
 - Convolution, pooling and fully-connected layers
 - Convolution kernel/filter
 - Local receptive field
- 2. Convolution Kernels
- 3. Shared Weights and Biases
 - Shift invariance
 - Learned weights
- 4. Pooling
 - Max, average pooling
- 5. CNN Learning

1 Convolutional Neural Networks

- Convolutional Neural Networks (CNNs) are a variation of a multilayer neural network, typically used for recognizing/classifying 2D images.
- A CNN consists of an input and an output layer, as well as multiple hidden layers. The hidden layers of a CNN typically consist of convolutional layers, pooling layers, and fully connected layers.

- Convolutional layers apply a <u>convolution operation</u> to the input. The operation applies a <u>filter function/kernel</u> on a receptive field/window of some size over the input data.
- A receptive field is moved/slid over the input, stopping at every pixel or skipping over a fixed number of pixels (stride).
- You can apply as many different filter functions, where each function creates a convolution feature map.

- Next, for each convolution feature map, a pooling operation is applied which combines a cluster of convolution features to a single value.
- Common functions are max pooling and average pooling.
- Typically a CNN consists of several convolution and pooling layers.

- Then the last pooling layer is flattened to a 1D vector (possibly after dropping some nodes), which gets connected a network of fully connected layers. It is in principle the same as the traditional multilayer neural network.
- Common functions are max pooling and average pooling.
- Typically a CNN consists of several convolution and pooling layers.

2 Convolution Kernel

Example Kernel

Original

Emboss

1	1	1
1	1	1
1	1	1

Unweighted 3x3 smoothing kernel

0	1	0
1	4	1
0	1	0

Weighted 3x3 smoothing kernel with Gaussian blur

0	-1	0
-1	5	-1
0	-1	0

Kernel to make image sharper

Intensified sharper image

Gaussian Blur

Sharpened image

Sometimes an activation function (applied after kernel) is considered a separate layer.

3 Shared Weights and Biases

- Nodes in a receptive field to a node on the convolution layer are connected with weights. There is also a bias. Those weights and bias are shared – same values are used for a given filter as a receptive field is moved on the same (input or intermediate convolutional) layer.
- For example, the output of the jkth convolution node from a 5x5 receptive field would be

$$\sigma\left(b+\sum_{l=0}^4\sum_{m=0}^4w_{l,m}a_{j+l,k+m}
ight)$$

And those weights are **learned** by training.

- By sharing the same weights (and bias) for the same filter, all the neurons in a convolution layer detect exactly the same feature in the preceding layer (input or intermediate pooled layer), just at different locations.
- This makes a filter "shift invariant" being able to find the feature anywhere in the entire image (or the preceding layer) wherever it occurred.
- For example, filters could detect edges, lines, corners and blobs of color.
- Animation of sliding window of receptive field, max pool etc.

MNIST example (from the NNDL book):

The 20 images correspond to 20 different feature maps (or filters, or kernels). Each map is represented as a 5×5 block image, corresponding to the 5×5 weights in the local receptive field.

 Color images typically have 3 channels (RGB), thus the input images have the depth of 3.

Example: <u>AlexNet</u>

4 Pooling

 A pooling layer takes each feature map output from the convolutional layer and prepares a condensed feature map.

Pooling layer downsamples the volume spatially, independently in each depth slice of the input volume. **Left:** In this example, the input volume of size [224x224x64] is pooled with filter size 2, stride 2 into output volume of size [112x112x64]. Notice that the volume depth is preserved. **Right:** The most common downsampling operation is max, giving rise to **max pooling**, here shown with a stride of 2. That is, each max is taken over 4 numbers (little 2x2 square).

4 CNN Learning

- CNNs are a variation of feed-forward deep neural network. So all of the concepts we learned in the previous sections apply, in particular:
 - 1. Neuron Activation functions
 - 2. Cost/loss functions
 - 3. Cost/loss minimization
 - 4. Other hyper-parameters
- CNN learning is to learn the weights between layers.
- But the weights between a hidden/convolution layer and its preceding layer are a kernel (modulo activation function). So essentially this learning is to learn convolution kernels.

Example of learned kernels

