Introduction to Machine Learning Convolution Neural Networks

DR RAYMOND LEE
ASSOCIATE PROFESSOR
DIVISION OF SCIENCE AND TECHNOLOGY
BNU-HKBU UNITED INTERNATIONAL COLLEGE

RoadMap

- Introduction
- Drawbacks of previous neural networks
- Convolutional neural networks
- LeNet 5
- Comparison
- Disadvantage
- Application

Introduction

- Convolutional neural networks
 - Signal processing, Image processing
- improvement over the multilayer perceptron
 - performance, accuracy and some degree of invariance to distortions in the input images

5 Different Types of Invariant Properties

Distortion

RoadMap

- Introduction
- Drawbacks of previous neural networks
- Convolutional neural networks
- LeNet 5
- Comparison
- Disadvantage
- Application

Behavior of multilayer neural networks

Structure	Types of Decision Regions	Exclusive-OR Problem	Classes with Meshed regions	Most General Region Shapes
Single-Layer	Half Plane Bounded By Hyper plane	A B B A	B	
Two-Layer	Convex Open Or Closed Regions	A B A	B	
Three-Layer	Arbitrary (Complexity Limited by No. of Nodes)	B A	B	

Multi-layer perceptron and image processing

- One or more hidden layers
- Sigmoid activations functions

• the number of trainable parameters becomes extremely large

Little or no invariance to shifting, scaling, and other forms of distortion

 Little or no invariance to shifting, scaling, and other forms of distortion

154 input change from 2 shift left 77 : black to white 77 : white to black

scaling, and other forms of distortion

- the topology of the input data is completely ignored
- work with raw data.

Black and white patterns: 232*32 = 21024

Gray scale patterns: $256^{32*32} = 256^{1024}$

32 * 32 input image

Improvement

- Fully connected network of sufficient size can produce outputs that are invariant with respect to such variations.
 - Training time
 - Network size
 - Free parameters

RoadMap

- Introduction
- Drawbacks of previous neural networks
- Convolutional neural networks
- LeNet 5
- Comparison
- Disadvantage
- Application

History

Yann LeCun, Professor of Computer Science
The Courant Institute of Mathematical Sciences
New York University
Room 1220, 715 Broadway, New York, NY 10003, USA.
(212)998-3283 yann@cs.nyu.edu

In 1995, Yann LeCun and Yoshua Bengio introduced the concept of convolutional neural networks.

About CNN's

CNN's Were neurobiologically motivated by the findings of locally sensitive and orientation-selective nerve cells in the visual cortex.

They designed a network structure that implicitly extracts relevant features.

Convolutional Neural Networks are a special kind of multi-layer neural networks.

About CNN's

- CNN is a feed-forward network that can extract topological properties from an image.
- Like almost every other neural networks they are trained with a version of the back-propagation algorithm.
- Convolutional Neural Networks are designed to recognize visual patterns directly from pixel images with minimal preprocessing.
- They can recognize patterns with extreme variability (such as handwritten characters).

Classification

Convolutional neural network

CNN's Topology

Feature extraction layer or Convolution layer

detect the same feature at different positions in the input image.

Feature extraction

Feature extraction

- Shared weights: all neurons in a feature share the same weights (but not the biases).
- In this way all neurons detect the same feature at different positions in the input image.
- Reduce the number of free parameters.

Feature extraction

• If a neuron in the feature map fires, this corresponds to a match with the template.

- the subsampling layers reduce the spatial resolution of each feature map
- By reducing the spatial resolution of the feature map, a certain degree of shift and distortion invariance is achieved.

the subsampling layers reduce the spatial resolution of each feature map

• The weight sharing is also applied in subsampling layers.

- the weight sharing is also applied in subsampling layers
- reduce the effect of noises and shift or distortion

Up to now ...

RoadMap

- Introduction
- Drawbacks of previous neural networks
- Convolutional neural networks
- LeNet 5
- Comparison
- Disadvantage
- Application

LeNet5

- Introduced by LeCun.
- raw image of 32 × 32 pixels as input.

LeNet5

- Subsampling by factor 2.
- F6: Fully connected layer.

LeNet5

All the units of the layers up to F6 have a sigmoidal activation function of the type:

$$y_j = \phi(v_j) = A \tanh(S v_j)$$

$$Y_j = \sum_{i=1}^{84} (F_i - W_{ij})^2, j = 0, \dots, 9$$

- About 14,000 trainable weight.

RoadMap

- Introduction
- Drawbacks of previous neural networks
- Convolutional neural networks
- LeNet 5
- Comparison
- Disadvantage
- Application

Comparison

- Database: MNIST (60,000 handwritten digits)
- Affine distortion : translation, rotation.
- elastic deformations: corresponding to uncontrolled oscillations of the hand muscles.
- MLP (this paper): has 800 hidden unit.

Comparison

Algorithm	Distortion	Error	Ref.
2 layer MLP	affine	1.6%	[3]
(MSE)			Programme C
SVM	affine	1.4%	[9]
Tangent dist.	affine+thick	1.1%	[3]
Lenet5 (MSE)	affine	0.8%	[3]
Boost. Lenet4 MSE	affine	0.7%	[3]
Virtual SVM	affine	0.6%	[9]
2 layer MLP (CE)	none	1.6%	this paper
2 layer MLP (CE)	affine	1.1%	this paper
2 layer MLP	elastic	0.9%	this paper
(MSE)		2) (0	45
2 layer MLP (CE)	elastic	0.7%	this paper
Simple conv (CE)	affine	0.6%	this paper
Simple conv (CE)	elastic	0.4%	this paper

^{• &}quot;This paper" refer to reference[3] on references slide.

RoadMap

- Introduction
- Drawbacks of previous neural networks
- Convolutional neural networks
- LeNet 5
- Comparison
- Disadvantage
- Application

Disadvantages

- From a memory and capacity standpoint the CNN is not much bigger than a regular two layer network.
- At runtime the convolution operations are computationally expensive and take up about 67% of the time.
- CNN's are about 3X slower than their fully connected equivalents (size-wise).

Disadvantages

Convolution operation

4 nested loops (2 loops on input image & 2 loops on kernel)

Small kernel size

make the inner loops very inefficient as they frequently JMP.

Cash unfriendly memory access

- Back-propagation require both row-wise and column-wise access to the input and kernel image.
- 2-D Images represented in a row-wise-serialized order.
- Column-wise access to data can result in a high rate of cash misses in memory subsystem.

RoadMap

- Introduction
- Drawbacks of previous neural networks
- Convolutional neural networks
- LeNet 5
- Comparison
- Disadvantage
- Application

- A Convolutional neural network achieves 99.26% accuracy on a modified NIST database of hand-written digits.
- MNIST database: Consist of 60,000 hand written digits uniformly distributed over 0-9.

References

- [1].Y. LeCun and Y. Bengio. "Convolutional networks for images, speech, and time-series." In M. A. Arbib, editor, *The Handbook of Brain Theory and Neural Networks*. MIT Press, 1995.
- [2].Fabien Lauer, ChingY. Suen, Gérard Bloch,"A trainable feature extractor for handwritten digit recognition", Elsevier, october 2006.
- [3].Patrice Y. Simard, Dave Steinkraus, John Platt, "Best Practices for Convolutional Neural Networks Applied to Visual Document Analysis," International Conference on Document Analysis and Recognition (ICDAR), IEEE Computer Society, Los Alamitos, pp. 958-962, 2003.

Next

Recurrent Neural Networks