Convolutional Neural Networks For Image Classification

Cape Town Deep Learning Meet-up 20 June 2017

Alex Conway alex @ numberboost.com

NUMBERBOOST **

Hands up!

Big Shout Outs

Jeremy Howard & Rachel Thomas http://course.fast.ai

Andrej Karpathy

http://cs231n.github.io

- 1. What is a neural network?
- 2. What is an image?
- 3. What is a convolutional neural network?
- Using a pre-trained ImageNet-winning CNN
- 5. Fine-tuning a CNN to solve a new problem
- 6. Visual similarity "latest AI technology" app
- 7. Practical tips
- 8. Image cropping
- 9. Image captioning
- 10. CNN + Word2Vec
- 11. Style transfer
- 12. Where to from here?

- 1. What is a neural network?
- 2. What is an image?
- 3. What is a convolutional neural network?
- 4. Using a pre-trained ImageNet-winning CNN
- 5. Fine-tuning a CNN to solve a new problem
- 6. Visual similarity "latest AI technology" app
- 7. Practical tips
- 8. Image cropping
- 9. Image captioning
- 10. CNN + Word2Vec
- 11. Style transfer
- 12. Where to from here?

http://playground.tensorflow.org

For much more detail, see:

1. Michael Nielson's Neural Networks & Deep Learning free online book

http://neuralnetworksanddeeplearning.com/chap1.html

2. Anrej Karpathy's CS231n Notes

http://neuralnetworksanddeeplearning.com/chap1.html

Universal
Approximation
theorem:

What is an Image?

- Pixel = 3 colour channels (R, G, B)
- Pixel intensity = number in [0,255]
- Image has width w and height h
- Therefore image is w x h x 3 numbers

What is a Convolutional Neural Network (CNN)?

CNN = Neural Network + Image

- with some tricks -

What is a Convolutional Neural Network (CNN)?

- 2-d weighted average
- Element-wise multiply kernel with pixels
- "learn" the kernels
- http://setosa.io/ev/image-kernels/
- http://cs231n.github.io/convolutional-networks/

"imagine taking this 3x3 matrix ("kernel") and positioning it over a 3x3 area of an image, and let's multiply each overlapping value. Next, let's sum up these products, and let's replace the center pixel with this new value. If we slide this 3x3 matrix over the entire image, we can construct a new image by replacing each pixel in the same manner just described."

- "...we understand that filters can be used to identify particular visual "elements" of an image, it's easy to see why they're used in deep learning for image recognition. But how do we decide which kinds of filters are the most effective? Specifically, what filters are best at capturing the necessary detail from our image to classify it?
- ...these filters are just matrices that we are applying to our input to achieve a desired output... therefore, given labelled input, we don't need to manually decide what filters work best at classifying our images, we can simply train a model to do so, using these filters as weights!

"...for example, we can start with 8 randomly generated filters; that is 8 3x3 matrices with random elements. Given labeled inputs, we can then use stochastic gradient descent to determine what the optimal values of these filters are, and therefore we allow the neural network to learn what things are most important to detect in classifying images. "

Visualizing and Understanding Convolutional Networks

Matthew D. Zeiler

ZEILER@CS.NYU.EDU

Dept. of Computer Science, Courant Institute, New York University

Rob Fergus

FERGUS@CS.NYU.EDU

Dept. of Computer Science, Courant Institute, New York University

Max Pooling

- Reduces dimensionality from one layer to next
- By replacing NxN sub-area with max value
- Makes network "look" at larger areas of the image at a time e.g. Instead of identifying fur, identify cat
- Reduces computational load
- Controls for overfitting

Dropout

- Form of regularization (helps prevent overfitting)
- Trades ability to fit training data to help generalize to new data
- Used during training (not test)
- Randomly set weights in hidden layers to 0 with some probability p

CNN Architectures

http://image-net.org/explore

- We'll be using "VGGNet"
- Oxford Visual Geometry Group (VGG)
- The runner-up in ILSVRC 2014
- Network contains 16 CONV/FC layers (deep!)
- The whole VGGNet is composed of CONV layers that perform 3x3 convolutions with stride 1 and pad 1, and of POOL layers that perform 2x2 max pooling with stride 2 (and no padding)
- Its main contribution was in showing that the <u>depth</u> of the network is a critical component for good performance.
- Homogeneous architecture that only performs 3x3 convolutions and 2x2 pooling from the beginning to the end.
- Easy to fine-tune

Published as a conference paper at ICLR 2015

VERY DEEP CONVOLUTIONAL NETWORKS FOR LARGE-SCALE IMAGE RECOGNITION

Karen Simonyan* & Andrew Zisserman*

Visual Geometry Group, Department of Engineering Science, University of Oxford {karen, az}@robots.ox.ac.uk

CODE TIME!

Fine-tuning A CNN To Solve A New Problem

- Fix weights in convolutional layers (trainable=False)
- Re-train final dense layer(s)

Visual Similarity "Latest AI Technology" App

https://memeburn.com/2017/06/spree-image-search/

Visual Similarity "Latest AI Technology" App

- Chop off last 2 layers
- Use dense layer with 4096 activations
- Compute nearest neighbours in the space of these activations

CODE TIME!

https://github.com/alexcnwy/CTDL_CNN_TALK_20170620

```
def get most similar products(test img idx):
 # plot test img
 vec test.loc[test img idx]['filename']
 plotimg(pwd + '/data/test/' + vec test.loc[test img idx]['filename'])
 # do dot prod
 test img vec = vec test num.loc[test img idx][:]
 test img vec = test img vec.reshape(len(test img vec),1)
 a = np.dot(vec valid num.ix[:], test img vec)
 # transform scores
 results = pd.DataFrame(a)
 results['filenames'] = vec valid['filename']
 results.columns = ['scores', 'filenames']
 results.sort values('scores', ascending = False, inplace = True)
 results.head()
 # get matches
 matches = results['filenames'].values[:10]
 match scores = results['scores'].values[:10]
 plot pic grid(matches)
```


https://github.com/alexcnwy/CTDL_CNN_TALK_20170620

Practical Tips

- use a GPU AWS p2 instances not that expensive much faster
- use "adam" / different optimizers SGD variants
 - http://sebastianruder.com/content/images/2016/09/saddle_point_evaluation_optimizers.gif
- look at nvidia-smi
- when overfitting try raise dropout and stop training sooner
- when underfitting, try:
 - 1. Add more data
 - 2.Use data augmentation
 - flipping
 - slightly changing hues
 - stretching
 - shearing
 - rotation
 - 3. Use more complicated architecture (Resnets, Inception, etc)

Pseudo Labelling

Pseudo Labelling

Pseudo Labelling

Statistics > Machine Learning

Distilling the Knowledge in a Neural Network

Geoffrey Hinton, Oriol Vinyals, Jeff Dean

(Submitted on 9 Mar 2015)

A very simple way to improve the performance of almost any machine learning algorithm is to train many different models on the same data and then to average their predictions. Unfortunately, making predictions using a whole ensemble of models is cumbersome and may be too computationally expensive to allow deployment to a large number of users, especially if the individual models are large neural nets. Caruana and his collaborators have shown that it is possible to compress the knowledge in an ensemble into a single model which is much easier to deploy and we develop this approach further using a different compression technique. We achieve some surprising results on MNIST and we show that we can significantly improve the acoustic model of a heavily used commercial system by distilling the knowledge in an ensemble of models into a single model. We also introduce a new type of ensemble composed of one or more full models and many specialist models which learn to distinguish fine–grained classes that the full models confuse. Unlike a mixture of experts, these specialist models can be trained rapidly and in parallel.

Comments: NIPS 2014 Deep Learning Workshop

Subjects: Machine Learning (stat.ML); Learning (cs.LG); Neural and Evolutionary Computing (cs.NE)

Cite as: arXiv:1503.02531 [stat.ML]

(or arXiv:1503.02531v1 [stat.ML] for this version)

Image Cropping

Label the bounding boxes

Learn to predict them

Just extra input to CNN

Image Captioning

CNN + Word2Vec

vec("man") - vec("king") + vec("woman") = vec("queen")

CNN + Word2Vec

DeViSE: A Deep Visual-Semantic Embedding Model

Andrea Frome*, Greg S. Corrado*, Jonathon Shlens*, Samy Bengio Jeffrey Dean, Marc'Aurelio Ranzato, Tomas Mikolov * These authors contributed equally.

{afrome, gcorrado, shlens, bengio, jeff, ranzato, tmikolov}@google.com Google, Inc. Mountain View, CA, USA

CNN + Word2Vec

Learn the word2vec vectors for each ImangeNet noun

Style Transfer

http://blog.romanofoti.com/style_transfer/

https://github.com/junyanz/CycleGAN

Where to From Here?

- Clone the repo and train your own model
- Do the fast.ai course
- Read the cs231n notes
- Read http://colah.github.io/posts
- Email me questions /ideas :) alex@numberboost.com

THANKS!

https://github.com/alexcnwy/CTDL_CNN_TALK_20170620

Alex Conway alex @ numberboost.com

NUMBERBOOST