Chapter 8: Convolutional Networks

Dietrich Klakow

Spoken Language Systems

Saarland University, Germany

Dietrich.Klakow@LSV.Uni-Saarland.De

Neural Networks Implementation and Application

Introduction

 $Source: \ \ {\tt http://www.dailymail.co.uk/news/article-564264/The-worlds-tallest-Lego-tower-took-500-000-bricks-build.html}$

Introduction: AlexNet

- ► Source: "ImageNet Classification with Deep Convolutional Neural Networks" Alex Krizhevsky, Ilya Sutskever, Geoffrey E Hinton, NIPS 2012
- ▶ 650,000 neurons
- ▶ 60 million parameters
- Roughly 100 parameters per neuron!

Outline

- Convolution
- 2 Motivation for Convolution
- Opening
- 4 Variants of the convolution function
- **5** Structured outputs and other related issues
- 6 Example: cifar10 from tensorflow tutorial

Section 1

Convolution

Convolution

- Operates on two functions
- ightharpoonup Example signal s(t) that you are hearing depends on
 - ► Signal produced *x*(*t*)
 - ▶ Impulse response of lecture hall w(t)

$$s(t) = \int x(a)w(t-a)da$$

Shorthand notation

$$s(t) = (x * w)(t)$$

- ▶ When w(t) is sometimes called *kernel*
- ► Convolution is commutative

Convolution

Discrete convolution (time index t)

$$s(t) = \sum_{a=-\infty}^{\infty} x(a)w(t-a)$$

Two dimensional discrete convolution

$$S(i,j) = (I * K)(i,j) = \sum_{m} \sum_{n} I(i-m,j-n)K(m,n)$$

Relation to cross-correlation

$$S(i,j) = (I * K)(i,j) = \sum_{m} \sum_{n} I(i+m,j+n)K(m,n)$$

- Cross-correlation is convolution with a flipped kernel
- ▶ For this reason the book uses cross-correlation and convolution interchangibly

Example of a 2D convolution

Strictly speaking this calculates a correlation

Section 2

Motivation for Convolution

Motivation for Convolution

- Parameter sharing in a layer of a neural network
- ▶ Provides means to work with inputs of variable size
- Faster computation

Sparse connectivity viewed from below

 $ightharpoonup x_3$ influences only s_2 , s_3 and s_4

Sparse connectivity viewed from above

- s_3 is only influenced by x_2 , x_3 and x_4
- ▶ The neurons that influence s_3 are called the *receptive field* of s_3

Receptive field in a deeper network

- Locally the connections are sparse
- ► Globally, everything indirectly influences most (or all) of the output

Efficient edge detection

- ► Take difference between each pixel and its vertical neighbor
- ▶ Image is 280x320 pixels
- ▶ This edge detection takes 267960 operations
- Applying a fully connected matrix would take 16 billion floating point operations

Section 3

Pooling

Pooling

- ► *Pooling:* replaces the output at a certain location by some summary statistics over neighborhood
- ► max pooling: maximum output within a regular window
- ► Alternative: average over a rectangular window

Example of max pooling

- ▶ Input in the two examples above is shifted by a pixel
- Output becomes invariant so small shifts

Example of learned invariances

Orientation of the input does not matter for the output

Typical layout of a convolutional network

Alternative terminologies exists as to what is a layer

Pooling with down-sampling

Reduces computational burden for next layer

Section 4

Variants of the convolution function

Convolution for multi-channel input (color images)

- Let $V_{l,j,k}$ be a color image where l denotes the color channel and j and k the position in the image

$$Z_{i,j,k} = \sum_{l,m,n} V_{l,j+m,k+n} K_{i,l,m,n}$$

- ▶ Above formula assumes C/Python indexing in the arrays
- stride: skip some of the outputs
- ► Convolution with stride

$$Z_{i,j,k} = \sum_{l,m,n} V_{l,(j-1)\times s+m,(k-1)\times s+n} K_{i,l,m,n}$$

- **s** is the stride
- ▶ Indices i and I are indexing color
- \triangleright j, k, m, n: space indices

Convolution with stride

- Convolution with stride: equivalent to convolution with down-sampling
- Issue: s₁ and s₃ are influenced only by two inputs

Pooling and zero padding

▶ Pooling results in an undesired reduction in the number of nodes

▶ Zeros (black circles) are added to keep layer size fixed

Unshared convolution/local connections

•

$$Z_{i,j,k} = \sum_{l,m,n} V_{l,j+m,k+n} K_{i,j,k,l,m,n}$$

Use when:

- all interactions are local
- different regions of image behave differently
- ▶ Indices *i* and *l* are indexing color
- \triangleright j, k, m, n: space indices

Comparison of full weights and convolution

► Top: locally connected

Center: convolution

Neural Networks Implementation and Application

Tiled convolution

- ► Compromise between locally connected and convolution (see next slide)
- No connections between different channels (e.g. colors)
- Formal definition

$$Z_{i,j,k} = \sum_{l,m,n} V_{l,j+m,k+n} K_{i,l,m,n,j\%t+1,k\%t+1}$$

% is the modulo operation

Tiled convolution

▶ Top: general locally connected network

► Center: t=4

Minimize conv. nets with stride

- ▶ Suppose we want to minimize J(V, K)
- ▶ Suppose during back propagation we receive tensor

$$G_{i,j,k} = \frac{\partial}{\partial Z_{i,j,k}} J(V, K)$$

► Gradient to update K

$$g(G, V, s)_{i,j,k,l} = \frac{\partial}{\partial K_{i,j,k,l}} J(V, K) = \sum_{m,n} G_{i,m,n} V_{j,(m-1) \times s + k,(n-1) \times s + l}$$

▶ To backpropagate further to the beginning of the network

$$h(K, V, s)_{i,j,k} = \frac{\partial}{\partial V_{i,j,k}} J(V, K) = \sum_{\substack{m, ns.t. \\ (l-1) \times s + m = j \ (n-1) \times s + p = k}} \sum_{q} K_{q,i,m,p} G_{q,l,n}$$

Note: forget about the details! Not relevant for exam in this generality.

Section 5

Structured outputs and other related issues

Structured outputs

 $Source: \ https://www.mathworks.com/matlabcentral/mlc-downloads/downloads/submissions/29517/versions/5/screenshot.jpg$

In image segmentation an image \boldsymbol{X} produces an output \hat{Y} for each pixel

Structured outputs

- ▶ X is the matrix representing the input image
- $ightharpoonup \hat{Y}^{(i)}$ is the matrix with labels for each input pixel
- Refining output for image segmentation iteratively
- Simple recurrent network
- Captures interaction between neighboring pixels

Data types

- Single channel
 - ▶ 1-D: audio waveform
 - ▶ 2-D: grey level image
 - ▶ 3-D: CT scan
- Multi-channel
 - ▶ 1-D: Movement of skeleton (one channel per joint)
 - ▶ 2-D: Color image
 - ▶ 3-D: Color video

Efficient convolution algorithms

Assume kernel is w pixels wide

Kernel is d dimensional

- $ightarrow \mathcal{O}(w^d)$ operations
 - ► Fourier transform
 - ▶ Transform kernel and image to frequency space: $O(d \times w \log w)$ operations
 - ▶ Multiply in frequency space: $O(d \times w)$ operations
 - ▶ Transform back to position space: $O(d \times w \log w)$ operations
 - ► Separable kernels
 - Kernel can be written as an out product of vectors
 - ▶ That means that the kernel can be applied in each dimension separately
 - ▶ Requires $O(d \times w)$ operations
 - ▶ Note: only some kernels are separable

Gabor functions

- ▶ Let I(x, y) be an image
- ▶ and w(x, y) a filter
- ▶ Filtered image is given by

$$S(x_f, y_f) = \sum_{x,y} w(x, y) I(x - x_f, y - y_f)$$

▶ Gabor function

$$w(x,y) = \alpha \exp(-\beta_x x'^2 - \beta_y y'^2) \cos(fx' + \phi)$$

where

$$x' = (x - x_0)\cos(\tau) + (y - y_0)\sin(\tau)$$

and

$$y' = -(x - x_0)\sin(\tau) + (y - y_0)\cos(\tau)$$

 $\triangleright \beta_x.\beta_v, f, x_0, y_0, \phi, \tau$ are parameters

Gabor functions for a variety of parameters settings

► Gabor functions probe texture on different directions with different "wave length"

Features learned in first layer of CNN

Resembles Gabor functions

Section 6

Example: cifar10 from tensorflow tutorial

Cifar 10: the data

- ▶ 60000 32x32 color images
- 10 classes,
- ▶ 6000 images per class
- ► 50000 training images
- 10000 test images.

Architecture of the model

2-D convolution given 4-D input


```
tf.nn.conv2d(input, filter, strides, padding,
use_cudnn_on_gpu=None, data_format=None, name=None)
```

Given:

- ▶ an input tensor of shape
 [batch, in_height, in_width, in_channels]
- ► A filter / kernel tensor of shape
 [filter_height, filter_width, in_channels, out_channels]
 In detail, with the default NHWC format.

Max pooling

tf.nn.max_pool_with_argmax(input, ksize, strides, padding, Targmax=None, name=None)

Performs max pooling on the input and outputs both max values and indices.

The indices in argmax are flattened, so that a maximum value at position [b, y, x, c] becomes flattened index ((b * height + y) * width + x) * channels + c.

Local Response Normalization

tf.nn.local_response_normalization(input, depth_radius=None,
bias=None, alpha=None, beta=None, name=None)

- ► The 4-D input tensor is treated as a 3-D array of 1-D vectors (along the last dimension)
- each vector is normalized independently
- ▶ Within a given vector, each component is divided by the weighted, squared sum of inputs within depth_radius.

In detail:

```
sqr_sum[a, b, c, d] =
 sum(input[a, b, c, d-depth_radius : d+depth_radius+1 ]**2)
output = input / (bias + alpha * sqr_sum) ** beta
Purpose: "lateral inhibition" that is an excited neuron reduces the neighbors in importance
```


Example: cifar10

Walk through cifar10.py starting line 204

Total loss

Learning rate

Parallelism

- ► Calculate gradients for different batches on different GPUs
- Assumes that all GPUs need the same time for any batch

Summary

- Convolutional networks root in image processing
- ► Together with pooling they are good to cover invariances
- Surprisingly they work for language as well