LECTURE SERIES FOR DIGITAL SURVEILLANCE SYSTEMS AND APPLICATION

Chapter 2

Introduction to

Neural Network

Gee-Sern Jison Hsu

National Taiwan University of Science and Technology

092 052 047

Neural Networks

- 1) Perceptron and Multi Layer Perceptron (MLP)
- 2) Feedforward Network
- 3) Activation Functions
- 4) Gradient Descent for Estimating Network Parameters

What is Neural Network?

https://www.youtube.com/watch?v=aircAruvnKk [19:13]

Neural Network — Feedforward / MLP

Perceptron (P)

Feed Forward(FF)

Yellow: Input layer

Green: Hidden layer

Orange: Output layer

https://medium.com/biaslyai/pytorch-introduction-to-neural-network-feedforward-neural-network-model-e7231cff47cb

Single-Layer Perceptron

Single-layer perceptron takes data as input and its weights are summed up then an activation function is applied before sent to the output layer.

https://tex.stackexchange.com/questions/132444/diagram-of-an-artificial-neural-network

Activation Function

- The activation functions in the neural network introduce the non-linearity to the linear output.
- It defines the output of a layer, given data, meaning it sets the threshold for making the decision of whether to pass the information or not.

Yellow: Input layer

Green: Hidden layer

Orange: Output layer

https://tex.stackexchange.com/questions/132444/diagram-of-an-artificial-neural-network

Sigmoid Activation Function

- In order to map predicted values to probabilities, we use the Sigmoid function.
- The function maps any real value into another value between 0 and 1.

ReLU (Rectified Linear Unit) Activation Function

• The ReLU is half rectified (from bottom). f(z) is zero when z is less than zero and f(z) is equal to z when z is above or equal to zero.

• Issue :

- All the negative values become zero immediately which decreases the ability of the model to fit or train from the data properly.
- That means any negative input given to the ReLU activation function turns the value into zero immediately in the graph, which in turns affects the resulting graph by not mapping the negative values appropriately.

Leaky ReLU Activation Function

It is an attempt to solve the dying ReLU problem

The leak helps to increase the range of the ReLU function. When a is not 0.01 then it is called Randomized ReLU.

Which Activation Function Should I Use?

https://www.youtube.com/watch?v=WK9P_s6hXIc&ab_channel=AIBasics [5:09]

Which Activation Function Should I Use?

https://www.youtube.com/watch?v=-7scQpJT7uo [8:58]

Gradient Descent

https://www.youtube.com/watch?v=IHZwWFHWa-w [21:00]

Gradient Descent

- Idea: update \mathbf{w} with the data (t, y)
- The update rule:

$$w^{i+1} = w^{i} - \alpha \left(\frac{\partial J}{\partial w^{i}} \right)$$

where α is the learning rate

$$J = (\vec{t} - \vec{y})^{T} (\vec{t} - \vec{y})$$

$$\Rightarrow \frac{\partial \bar{J}}{\partial w} = -(\vec{t} - \vec{y})^{T} \frac{\partial y}{\partial w}$$

What is Backpropagation Really Doing?

https://www.youtube.com/watch?v=Ilg3gGewQ5U [13:53]

Example 2.1 Build A Neural Network

Please download 2-1_log_regression_visualize.zip and unzip it.

- Given an architecture with input size=2, hidden layer=2 and output size=1.
- Each layer is followed by ReLU activation function.
- In this case, we can know how to use "Autograd" and the computed loss to derive the gradient; and how to establish a neural network in Pytorch.

Step:

- Autograd
- Build A Neural Network

```
Feedforward(
 (input): Linear(in_features=2, out_features=2, bias=True)
 (relu1): ReLU()
 (fc1): Linear(in_features=2, out_features=2, bias=True)
 (relu2): ReLU()
 (fc2): Linear(in_features=2, out_features=2, bias=True)
 (relu3): ReLU()
 (output): Linear(in_features=2, out_features=1, bias=True)
)
```


Yellow: Input layer

Green: Hidden layer

Orange: Output layer

Example 2.2 Activation Function

Please download 2-2_Activation_Function.zip and unzip it.

- Given an architecture with input size=2, hidden layer=2 and output size=1.
- Each layer is followed by the Leaky ReLU activation function.
- For more activation functions, please refer to the following link:

https://pytorch.org/docs/stable/nn.html#non-linear-activations-weighted-sum-nonlinearity

• In this case, we can how to use the activation function.


```
Feedforward(
 (input): Linear(in_features=2, out_features=2, bias=True)
 (Leakyrelu1): LeakyReLU(negative_slope=0.01)
 (fc1): Linear(in_features=2, out_features=2, bias=True)
 (Leakyrelu2): LeakyReLU(negative_slope=0.01)
 (fc2): Linear(in_features=2, out_features=2, bias=True)
 (Leakyrelu3): LeakyReLU(negative_slope=0.01)
 (output): Linear(in_features=2, out_features=1, bias=True)
)
```


Example 2.3 Train the MLP Model

Please download 2-3_MLP_MNIST.zip and unzip it.

- Given an architecture with input size=28x28, hidden layer=3 and output size=10.
- The 1st hidden layer includes 500 neurons, the 2nd layer includes 250 neurons and the 3rd layer includes 125 neurons.
- Each layer is followed by the ReLU activation function.
- Use MNIST dataset as the input data: 90% for training and 10% for testing.
- Please follow the instruction to train a MLP base handwritten digits classifier.

Fully Connected Layer

Locally Connected Layer

Convolutional Layer

Convolutional Neural Networks

- 1) Convolution Filter
- 2) Why Convolution?
- 3) Pooling Layers
- 4) Loss Functions

Convolutional Neural Networks (CNNs) Explained

https://www.youtube.com/watch?v=YRhxdVk_sIs&t=62s [8:36]

2D Convolution Operation

https://www.youtube.com/watch?v=B-M5q51U8SM [20:04]

Convolution Animations

N.B.: Blue maps are inputs, and cyan maps are outputs.

Why Convolution?

https://www.youtube.com/watch?v=SQ67NBCLV98 [00:00 - 15:23]

2-D Convolution

2-D convolution

nervana

2-D Convolution

nervana

Note that the second se

Strided Convolutions – Andrew Ng

Convolutional Neural Networks

Convolutions over volumes

https://www.youtube.com/watch?v=KTB_OFoAQcc [10:44]

Example 2.4 Convolution Filter

- Please download 2-4_Convolution_Example.zip and unzip it.
- Given a face image I_{img} , please generate F_{conv} , a 5x5 convolution filter with random coefficients in uniform distribution
- Use "same zeros padding" with unit stride.
- Compute the output by convolving I_{img} with F_{conv} and calculate the information loss between original image and the one after convolving.

```
KERNAL_SIZE = 5
STRIDE = 1
PADDING = (KERNAL_SIZE - STRIDE)/2
PADDING = int(PADDING)
img = cv2.imread('./006_01_01_051_08.png')
img = cv2.resize(img,(28,32))

img = cv2.cvtColor(img,cv2.COLOR_RGB2GRAY)
Conv_Filter = np.random.rand(KERNAL_SIZE,KERNAL_SIZE)
#Conv_Filter =
np.random.normal(mean,std,(KERNAL_SIZE,KERNAL_SIZE))
#Normal distribution
Conv_Filter = Conv_Filter/np.sum(Conv_Filter)
img_F = img
```


Pooling Layer

Pooling is the operation of down-sampling input, two reasons that we need to use pooling:

- To reduce the input size.
- To achieve local translation and rotation invariance.

	3	3	2	1	0
	0	0	1	3	1
0.1	3	1	2	2	3
	2	0	0	2	2
	2	0	0	0	1

3.0	3.0	3.0
3.0	3.0	3.0
3.0	2.0	3.0

Max Pooling in Convolutional Neural Networks

https://www.youtube.com/watch?v=ZjM_XQa5s6s [10:49]

Pooling: Average Pooling

Computing the output values of a 3×3 average pooling operation on a 5×5 input using 1×1 strides.

Pooling: Max Pooling

Computing the output values of a 3×3 max pooling operation on a 5×5 input using 1×1 strides.

Example 2.5 Max Pooling

• Given a face image $I_{\rm img'}$ please generate $F_{\rm conv}$, a 5x5 convolution filter with random coefficients in normal distribution (std = 0, mean=2), and use "same zeros padding" with unit stride. Use "max pooling" with 3x3 kernel size and unit stride. Please compute the output by convolving $I_{\rm img}$ with $F_{\rm conv}$ and calculate the information loss between original image and the one after convolving.

Loss Functions Explained

https://www.youtube.com/watch?v=IVVVjBSk9N0 [12:55]

Loss Function

- Loss function is used to measure the performance of a prediction model in terms of the difference between the prediction and ground-truth output.
- From a very simplified perspective, the loss function *J* can be defined as a function of the prediction and ground-true output.

Classification Loss

- When a neural network is used to predict a class label, we can consider it a classification model.
- The number of the output nodes is the number of classes in the data.
- Each node will represent a single class.
- The value of each output node represents the probability of that class being the correct class.

Classification Loss

Given an input to the Model.

- We hope that the prediction of the model can be close to the ground-truth probabilities $y = (1.0, 0.0, 0.0)^T$.
- If our model predicts a different distribution, say $\hat{y} = (0.4, 0.1, 0.5)^T$, then we'd like to nudge the parameters so that \hat{y} gets closer to y.
- Cross entropy is a reasonable way for the task of classification.

Softmax Function and Cross Entropy

Softmax & Cross-Entropy

NN1

Row	Dog^	Cat^	Dog	Cat
#1	0.9	0.1	1	0
#2	0.1	0.9	0	1
#3	0.4	0.6	1	0

NN2

Row	Dog^	Cat^	Dog	Cat
#1	0.6	0.4	1	0
#2	0.3	0.7	0	1
#3	0.1	0.9	1	0

Classification Error

1/3 = 0.33

https://youtu.be/C-PMt7ah1lQ [18:20]

Softmax Function

- The **softmax function**
 - As known as **soft-argmax** or **normalized exponential function**
 - ➤ It is a function that takes as input a vector of *K* real numbers, and normalizes it into a probability distribution consisting of *K* probabilities.
- Softmax is often used in *Neural Network*, to map the non-normalized output of a network to a probability distribution over predicted output classes.
- The standard (unit) softmax function $\sigma: \mathbb{R}^K \to \mathbb{R}^K$ is define as follows:

$$\sigma(z)_i = \frac{e^{z_i}}{\sum_{j=1}^k e^{z_j}} \text{ for } i = 1, ..., k \text{ and } z = (z_1, ..., z_k) \in \mathbb{R}^K$$

Softmax Function

- We apply the standard exponential function to each element z_i of the input vector z and normalize these values by dividing by the sum of all these exponentials; this normalization ensures that the sum of the components of the output vector $\sigma(z)$ is 1.
- Instead of e, a different base b > 0 can be used; choosing a larger value of b will create a probability distribution that is more concentrated around the positions of the largest input values. Writing $b = e^{\beta}$ or $b = e^{-\beta}$ (for real β) yields the expressions:

$$\sigma(z)_{i} = \frac{e^{\beta z_{i}}}{\sum_{j=1}^{k} e^{\beta z_{j}}} \text{ or } \sigma(z)_{i} = \frac{e^{-\beta z_{i}}}{\sum_{j=1}^{k} e^{-\beta z_{j}}} \text{ for } i = 1, ..., k$$

Cross Entropy

- Apply softmax function to normalize output in scale of [0, 1].
- Sum of outputs will always be equal to 1 when softmax is applied
- Apply one hot encoding transforms outputs in binary form.

Cross Entropy

- Softmax and one hot encoding is applied respectively to neural networks output layer.
- True labeled output would be predicted classification output.
- The cross entropy function correlates between probabilities and one hot encoded labels.

Cross Entropy

The derivative of loss function to back-propagate.

- If loss function were MSE, then its derivative would be easy (expected and predicted output).
- Things become more complex when error function is cross entropy.

$$E(y, \hat{y}) = -\sum_{i} y_i \log \hat{y}_i - (1 - y_i) \log(1 - \hat{y}_i)$$

y refers to one hot encoded classes (or labels) whereas \hat{y} refers to softmax applied probabilities.

https://datascience.stackexchange.com/questions/9302/the-cross-entropy-error-function-in-neural-networks

Example 2.6 Train the LeNet Network

Please download 2-6_CNN_MNIST.zip and unzip it.

- Given a CNN base network architecture in the figure below.
- Consider the MNIST dataset as the input data: 90% for training and 10% for testing.
- Use the "Softmax with Cross Entropy" as the objective function.
- Please follow the instruction to train the CNN base handwritten digits classifier.
- With the predicted results and its ground-truth, please compute the confusion matrix for each class.

Common CNN Models

Common Models

- AlexNet (ILSVRC 2012 winner)
- ZF Net (2013 winner)
- GoogLeNet (2014 winner)
- VGG (2014 runner-up)
- ResNet (2015 winner)

nervana