CSC 578 Neural Networks and Deep Learning

6-2. Convolutional Neural Networks (2)

What is an Image?

Image

An image is matrix that specifies the color of various pixels in terms of the amount of red, green and blue components.

Every pixel is assigned an RGB value, each component being a value between 0 to 255. These components are mixed together to form a unique color value.

E.g. Blue is rgb(0,0,255) and Black is rgb(0,0,0)

Displaying an Image

Any display of an image consists of an arrangement of red, green, and blue dots. A set of one dot of each color form a pixel

What is a Kernel (Filter)?

Kernel

A kernel is a square matrix that specifies spatial weights of various pixels in an image.

Different image processing techniques use different kernels.

1	1	1
1	1	1
1	1	1

3*3 Mean Kernel

1	4	7	4	1
4	16	26	16	4
7	26	41	26	7
4	16	26	16	4
1	4	7	4	1

5*5 Gaussian Kernel

2	1	0
1	0	-1
0	-1	-2

3*3 Sobel Kernel

What is Convolution?

BIG CONCEPT

Convolution

Convolution of a matrix involves laying a matrix over another and then calculating the weighted sum of all pixel values.

0	0	0	0	0	0	
0	105	102	100	97	96	
0	103	99	103	101	102	
0	101	98	104	102	100	
0	99	101	106	104	99	7
0	104	104	104	100	98	

Kernel Matrix						
0	-1	0				
-1	5	-1				
0	-1	0				

Image Matrix

$$0*0+0*-1+0*0$$

+0*-1+105*5+102*-1
+0*0+103*-1+99*0 = 320

Output Matrix

Convolution with horizontal and vertical strides = 1

Image Processing

How to process an image?

RGB to Grayscale

Edge detection

11

Convolution Neural Network

32*32*3 image -> Preserve spatial structure

Convolution Layer

13

Consider a second, green filter

E.g. if we had 6 5*5 filters, we'll get 6 separate activation

maps

We stack themup to get a "new image" of size 28*28*6

ConvNet is a sequence of Convolution Layers, interspersed with activation functions

ConvNet is a sequence of Convolution Layers, interspersed with activation functions

32*32*3 image -> stretch to 3072*1

example 5x5 filters (32 total)

We call the layer convolutional because it is related to convolution of two signals:

$$f[x,y] * g[x,y] = \sum_{n_1 = -\infty}^{\infty} \sum_{n_2 = -\infty}^{\infty} f[n_1, n_2] \cdot g[x - n_1, y - n_2]$$

elementwise multiplication and sum of a filter and the signal (image)

A closer look at spatial dimension (1)

=> 5x5 output

A closer look at spatial dimension

7x7 input (spatially) assume 3x3 filter applied with stride 2

A closer look at spatial dimension (2)

7x7 input (spatially) assume 3x3 filter applied with stride 2

7x7 input (spatially) assume 3x3 filter applied with stride 2 => 3x3 output!

A closer look at spatial dimension (3)

7x7 input (spatially) assume 3x3 filter applied with stride 3?

7x7 input (spatially) assume 3x3 filter applied with stride 3?

doesn't fit! cannot apply 3x3 filter on 7x7 input with stride 3.

Constraints on Output Size

For the input volume size (W), the receptive field size of the Conv Layer neurons (F), the stride with which they are applied (S), and the amount of zero padding used (P) on the border, the size of the output is

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

Examples:

- For a 7x7 input and a 3x3 filter with stride 1 and pad 0, we would get a 5x5 output.
- With the same input and filter but with stride 2, we would get a 3x3 output.

34

Use of zero-padding

- To avoid shrinking output
- To throw away information from edges

(0	0	0	0	0	0		
(0							
(0							
(0							
(0							

e.g. input 7x7
3x3 filter, applied with stride 1
pad with 1 pixel border => what is the output?

7x7 output!

Setting zero padding to be P=(F-1)/2 when the stride S=1 ensures that the input volume and output volume will have the same size spatially.

Exercise (1)

Input volume: **32x32x3** 10 5x5 filters with stride 1, pad 2

Output volume size: ?

Input volume: 32x32x3

10 5x5 filters with stride 1, pad 2

Output volume size:

$$(32+2*2-5)/1+1 = 32$$
 spatially, so

32x32x10

Exercise (2)

Input volume: **32x32x3** 10 5x5 filters with stride 1, pad 2

Number of parameters in this layer?

Input volume: 32x32x3

10 5x5 filters with stride 1, pad 2

Number of parameters in this layer? each filter has 5*5*3 + 1 = 76 params

(+1 for bias)

=> 76*10 = **760**

Reference: http://cs231n.github.io/convolutional-networks/ for explanation and animation on the DEPTH of input volume.

CAUTION:

E.g. 32*32 input convolved repeatedly with 5*5 filters shrinks volumes spatially.

BUT shrinking too fast is not good, because feature maps lose information as they get deeper.

Pooling Layer

Makes the representations smaller and more

Max Pooling

Intervening Activation Layer

CNN Architectures

[Krizhevsky et al. 2012]

Architecture:

CONV1

MAX POOL1

NORM1

CONV2

MAX POOL2

NORM2

CONV3

CONV4

CONV5

Max POOL3

FC6

FC7

FC8

Figure copyright Alex Krizhevsky, Ilya Sutskever, and Geoffrey Hinton, 2012. Reproduced with permission.

Input: 227x227x3 images

First layer (CONV1): 96 11x11 filters applied at stride 4

=>

Q: what is the output volume size? Hint: (227-11)/4+1 = 55

Input: 227x227x3 images

First layer (CONV1): 96 11x11 filters applied at stride 4

=>

Output volume [55x55x96]

Q: What is the total number of parameters in this layer?

Input: 227x227x3 images

First layer (CONV1): 96 11x11 filters applied at stride 4

=>

Output volume [55x55x96]

Parameters: (11*11*3)*96 = **35K**

Input: 227x227x3 images After CONV1: 55x55x96

Second layer (POOL1): 3x3 filters applied at stride 2

Q: what is the output volume size? Hint: (55-3)/2+1 = 27

Input: 227x227x3 images After CONV1: 55x55x96

Second layer (POOL1): 3x3 filters applied at stride 2

Output volume: 27x27x96

Q: what is the number of parameters in this layer?

Input: 227x227x3 images After CONV1: 55x55x96

Second layer (POOL1): 3x3 filters applied at stride 2

Output volume: 27x27x96

Parameters: 0!

VGGNet

GoogleNet

