conv_layer_visualization

May 26, 2020

0.1 # Convolutional Layer

In this notebook, we visualize four filtered outputs (a.k.a. feature maps) of a convolutional layer.

0.1.1 Import the image


```
In [1]: import cv2
 import matplotlib.pyplot as plt
 %matplotlib inline

# TODO: Feel free to try out your own images here by changing img_path
# to a file path to another image on your computer!
 img_path = 'images/udacity_sdc.png'

# load color image
 bgr_img = cv2.imread(img_path)
# convert to grayscale
 gray_img = cv2.cvtColor(bgr_img, cv2.COLOR_BGR2GRAY)

# normalize, rescale entries to lie in [0,1]
 gray_img = gray_img.astype("float32")/255


# plot image
 plt.imshow(gray_img, cmap='gray')
 plt.show()
```


0.1.2 Define and visualize the filters

```
In [2]: import numpy as np
 ## TODO: Feel free to modify the numbers here, to try out another filter!
 filter_vals = np.array([[-1, -1, 1, 1], [-1, -1, 1, 1], [-1, -1, 1, 1], [-1, -1, 1, 1]])
 print('Filter shape: ', filter_vals.shape)
Filter shape: (4, 4)
In [3]: # Defining four different filters,
 # all of which are linear combinations of the `filter_vals` defined above
 # define four filters
 filter_1 = filter_vals
 filter_2 = -filter_1
 filter_3 = filter_1.T
 filter_4 = -filter_3
 filters = np.array([filter_1, filter_2, filter_3, filter_4])
 # For an example, print out the values of filter 1
 print('Filter 1: \n', filter_1)
Filter 1:
 [[-1 -1 1 1]
```

```
[-1 -1 1 1]
 [-1 -1 1 1]
 [-1 -1 1 1]]
In [4]: ### do not modify the code below this line ###
 # visualize all four filters
 fig = plt.figure(figsize=(10, 5))
 for i in range(4):
 ax = fig.add_subplot(1, 4, i+1, xticks=[], yticks=[])
 ax.imshow(filters[i], cmap='gray')
 ax.set_title('Filter %s' % str(i+1))
 width, height = filters[i].shape
 for x in range(width):
 for y in range(height):
 ax.annotate(str(filters[i][x][y]), xy=(y,x),
 horizontalalignment='center',
 verticalalignment='center',
 color='white' if filters[i][x][y]<0 else 'black')</pre>
```


0.1.3 Define a convolutional layer

Initialize a single convolutional layer so that it contains all your created filters. Note that you are not training this network; you are initializing the weights in a convolutional layer so that you can visualize what happens after a forward pass through this network!

```
In [5]: import torch
 import torch.nn as nn
 import torch.nn.functional as F

# define a neural network with a single convolutional layer with four filters
 class Net(nn.Module):
 def __init__(self, weight):
```

```
super(Net, self).__init__()
 # initializes the weights of the convolutional layer to be the weights of the 4
 k_height, k_width = weight.shape[2:]
 # assumes there are 4 grayscale filters
 self.conv = nn.Conv2d(1, 4, kernel_size=(k_height, k_width), bias=False)
 self.conv.weight = torch.nn.Parameter(weight)
 def forward(self, x):
 # calculates the output of a convolutional layer
 # pre- and post-activation
 conv_x = self.conv(x)
 activated_x = F.relu(conv_x)
 # returns both layers
 return conv_x, activated_x
 # instantiate the model and set the weights
 weight = torch.from_numpy(filters).unsqueeze(1).type(torch.FloatTensor)
 model = Net(weight)
 # print out the layer in the network
 print(model)
Net(
  (conv): Conv2d(1, 4, kernel_size=(4, 4), stride=(1, 1), bias=False)
)
```

0.1.4 Visualize the output of each filter

First, we'll define a helper function, viz_layer that takes in a specific layer and number of filters (optional argument), and displays the output of that layer once an image has been passed through.

Let's look at the output of a convolutional layer, before and after a ReLu activation function is applied.


```
In [7]: # plot original image
 plt.imshow(gray_img, cmap='gray')
```

```
# visualize all filters
fig = plt.figure(figsize=(12, 6))
fig.subplots_adjust(left=0, right=1.5, bottom=0.8, top=1, hspace=0.05, wspace=0.05)
for i in range(4):
 ax = fig.add_subplot(1, 4, i+1, xticks=[], yticks=[])
 ax.imshow(filters[i], cmap='gray')
 ax.set_title('Filter %s' % str(i+1))


# convert the image into an input Tensor
gray_img_tensor = torch.from_numpy(gray_img).unsqueeze(0).unsqueeze(1)


# get the convolutional layer (pre and post activation)
conv_layer, activated_layer = model(gray_img_tensor)

# visualize the output of a conv layer
viz_layer(conv_layer)
```


In []: