

Video 12.1 Jianbo Shi

Recognition as a big table lookup

"How many images are there?"

An tiny image example (can you see what it is?)

Each pixel has $2^8 = 256$ values

3x18 image above has 54 pixels

Prof. Kanade's Theorem: we have not seen anything yet!

Compared

number of images seen by all humans ever:

 24

10 billion \times 1000 \times 100 \times 356 \times 24 \times 60 \times 60 \times 30 = 10

Total population years hours frame rate generations days min/sec

We have to be clever in writing down this table!

Earliest "deep" architecture

Neocognitron

(Fukushima 1974-1982)

Goal: Given an image, we want to identify what class that image belongs to.

Pipeline:

Convolutional Neural Nets (CNNs) in a nutshell:

- A typical CNN takes a raw RGB image as an input.
- It then applies a series of non-linear operations on top of each other.
- These include convolution, sigmoid, matrix multiplication, and pooling (subsampling) operations.
- The output of a CNN is a highly non-linear function of the raw RGB image pixels.

How the key operations are encoded in standard CNNs:

- Convolutional Layers: 2D Convolution
- Fully Connected Layers: Matrix Multiplication
- Sigmoid Layers: Sigmoid function
- Pooling Layers: Subsampling

2D convolution:

$$h = f \otimes g \qquad \begin{array}{c} f \text{ - the values in a 2D grid that we want to convolve} \\ g \text{ - convolutional weights of size MxN} \end{array}$$

$$h_{ij} = \sum_{m=0}^{M} \sum_{n=0}^{N} f(i-m, j-n)g(m,n)$$

A sliding window operation across the entire grid f .

$$f =$$

$$g_1 = egin{bmatrix} o & o & o & o \ o & 1 & o \ o & o & o \ \end{pmatrix}$$

$$g_2 = egin{array}{c|cccc} 0.107 & 0.113 & 0.107 \\ \hline 0.113 & 0.119 & 0.113 \\ \hline 0.107 & 0.113 & 0.107 \\ \hline \end{array}$$

$$f \otimes g_1$$

Unchanged Image

 $f \otimes g_2$

Blurred Image

 $f \otimes g_3$

Vertical Edges

$$f=$$

$$g_2 = egin{array}{c|c|c|c} 0.107 & 0.113 & 0.107 \\ \hline 0.113 & 0.119 & 0.113 \\ \hline 0.107 & 0.113 & 0.107 \\ \hline \end{array}$$

CNNs aim to learn convolutional weights directly from the data

Early layers learn to detect low level structures such as oriented edges, colors and corners

Deep layers learn to detect high-level object structures and their parts.

A Closer Look inside the Convolutional Layer

Fully Connected Layers:

Hidden Layer Connections

 $z_i^{(l)}$ - the output unit $\,i\,$ in layer $\,l\,$

 $W_{ij}^{(l)}$ - the weight connection between unit j in layer l and unit i in layer l+1

$$z_{1}^{(1)} = W_{11}^{(0)} x_{1} + W_{12}^{(0)} x_{2} + W_{13}^{(0)} x_{3}$$

$$z_{2}^{(1)} = W_{21}^{(0)} x_{1} + W_{22}^{(0)} x_{2} + W_{23}^{(0)} x_{3}$$

$$z_{3}^{(1)} = W_{31}^{(0)} x_{1} + W_{32}^{(0)} x_{2} + W_{33}^{(0)} x_{3}$$

Fully Connected Layers:

Hidden Layer Connections

 $z_i^{(l)}$ - the output unit $\, m{i} \,$ in layer $\, l \,$

 $W_{ij}^{(l)}$ - the weight connection between unit j in layer l and unit i in layer l+1

$$z^{(1)} = W^{(0)}x$$

$$\searrow$$

$$\text{matrix multiplication}$$

- Sliding window is applied on a grid of values.
- The maximum is computed using the values in the current window.

- Sliding window is applied on a grid of values.
- The maximum is computed using the values in the current window.

- Sliding window is applied on a grid of values.
- The maximum is computed using the values in the current window.

- Sliding window is applied on a grid of values.
- The maximum is computed using the values in the current window.

Sigmoid Layer:

Applies a sigmoid function on an input

$$a^{(l)} = f(z^{(l)}) = \frac{1}{1 + \exp(-z^{(l)})}$$

Video 12.2 Jianbo Shi

Convolutional Networks

Let us now consider a CNN with a specific architecture:

- 2 convolutional layers.
- 2 pooling layers.
- 2 fully connected layers.
- 3 sigmoid layers.

- convolutional layer output - fully connected layer output

- pooling layer ig| - sigmoid function f - softmax function

Forward Pass:

 \mathcal{X}

- convolutional layer output fully connected layer output

 - pooling layer $\hspace{0.1in}$ sigmoid function f softmax function

Forward Pass:

- convolutional layer output | fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

- convolutional layer output fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

 \boldsymbol{x}

- convolutional layer output fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

 \boldsymbol{x}

- convolutional layer output fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

- convolutional layer output fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

 \boldsymbol{x}

- convolutional layer output | fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

- convolutional layer output fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

Convolutional Networks

Notation:

- convolutional layer output | fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

 \mathcal{X}

- convolutional layer output fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

 \boldsymbol{x}

- convolutional layer output | fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

- ____ convolutional layer output ____ fully connected layer output
- pooling layer sigmoid function f softmax function

Forward Pass:

Convolutional layer parameters in layers 1 and 2

- ____ convolutional layer output ____ fully connected layer output
- pooling layer sigmoid function f softmax function

Forward Pass:

Fully connected layer parameters in the fully connected layers 1 and 2

- ____ convolutional layer output ____ fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

- ____ convolutional layer output ____ fully connected layer output
- pooling layer sigmoid function f softmax function

Forward Pass:

1.
$$a^{(1)} = pool(f(g^{(1)} * x))$$

Property of University of Pennsylvania, Jianbo Shi

- convolutional layer output | fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

$$a^{(1)} = pool(f(g^{(1)} * x))$$

1.
$$a^{(1)} = pool(f(g^{(1)} * x))$$

2. $a^{(2)} = pool(f(g^{(2)} * a^{(1)}))$

Property of University of Pennsylvania, Jianbo Shi

- convolutional layer output | fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

$$a^{(1)} = pool(f(g^{(1)} * x))$$

1.
$$a^{(1)} = pool(f(g^{(1)} * x))$$

2. $a^{(2)} = pool(f(g^{(2)} * a^{(1)}))$
3. $a^{(3)} = f(W^{(1)}a^{(2)})$

$$a^{(3)} = f(W^{(1)}a^{(2)})$$

Property of University of Pennsylvania, Jianbo Shi

- ____ convolutional layer output ____ fully connected layer output

 - pooling layer sigmoid function f softmax function

Forward Pass:

$$a^{(1)} = pool(f(g^{(1)} * x))$$

1.
$$a^{(1)} = pool(f(g^{(1)} * x))$$

2. $a^{(2)} = pool(f(g^{(2)} * a^{(1)}))$

$$a^{(3)} = f(W^{(1)}a^{(2)})$$

3.
$$a^{(3)}=f(W^{(1)}a^{(2)})$$
 4.
$$\hat{y}=softmax(W^{(2)}a^{(3)})$$
 Property of University of Pennsylvania, Jianbo Shi

- ____ convolutional layer output ____ fully connected layer output
- pooling layer sigmoid function f softmax function

Forward Pass:

Key Question: How to learn the parameters from the data?

Backpropagation

for

Convolutional Neural Networks

How to learn the parameters of a CNN?

- Assume that we are a given a **labeled** training dataset $\{(x^{(1)},y^{(1)}),\dots,(x^{(n)},y^{(n)})\}$
- We want to adjust the parameters of a CNN such that CNN's predictions would be as close to true labels as possible.
- This is difficult to do because the learning objective is highly non-linear.

- Iteratively minimizes the objective function.
- The function needs to be differentiable.

- Iteratively minimizes the objective function.
- The function needs to be differentiable.

- Iteratively minimizes the objective function.
- The function needs to be differentiable.

- Iteratively minimizes the objective function.
- The function needs to be differentiable.

1. Compute the gradients of the overall loss

 $\frac{\partial L}{\partial \hat{y}}$

w.r.t. to our predictions and propagate it back:

2. Compute the gradients of the overall $\frac{\partial L}{\partial z^{(4)}}$ loss and propagate it back:

Property of University of Pennsylvania, Jianbo Shi

to adjust the weights:

Video 12.3 Jianbo Shi

Class 1: Penguin

Class 2: Building

Class 3: Chair

Class 4: Person

$$\hat{y} = \frac{0.5 \ 0 \ 0.1 \ 0.2 \ 0.1}{0.2 \ 0.1}$$

$$y = \boxed{10000}$$

$$L = -\sum_{i=1}^{K} y_i \log(\hat{y}_i) \quad \text{where} \quad \hat{y}_i = \frac{\exp(z_i^{(4)})}{\sum_{j=1}^{K} \exp(z_j^{(4)})}$$

$$\begin{split} L = -\sum_{i=1}^{K} y_i \log{(\hat{y}_i)} \quad \text{where} \quad \hat{y}_i = \frac{\exp{(z_i^{(4)})}}{\sum_{j=1}^{K} \exp{(z_j^{(4)})}} \\ \frac{\partial L}{\partial z_i^{(4)}} = \frac{\partial L}{\partial \hat{y}} \frac{\partial \hat{y}}{\partial z_i^{(4)}} \end{split}$$

$$L = -\sum_{i=1}^{K} y_i \log (\hat{y}_i) \quad \text{where} \quad \hat{y}_i = \frac{\exp(z_i^{(4)})}{\sum_{j=1}^{K} \exp(z_j^{(4)})}$$

$$\frac{\partial L}{\partial z_i^{(4)}} = \boxed{\frac{\partial L}{\partial \hat{y}} \frac{\partial \hat{y}}{\partial z_i^{(4)}}}$$

$$\boxed{\frac{\partial L}{\partial \hat{y}_i} = -\frac{y_i}{\hat{y}_i}}$$

$$L = -\sum_{i=1}^{K} y_i \log (\hat{y}_i) \quad \text{where} \quad \hat{y}_i = \frac{\exp(z_i^{(4)})}{\sum_{j=1}^{K} \exp(z_j^{(4)})}$$

$$\frac{\partial L}{\partial z_i^{(4)}} = \underbrace{\frac{\partial L}{\partial \hat{y}} \underbrace{\frac{\partial \hat{y}}{\partial z_i^{(4)}}}_{i}}_{i}$$

$$\frac{\partial L}{\partial \hat{y}_i} = -\frac{y_i}{\hat{y}_i}$$

$$\frac{\partial \hat{y}_i}{\partial z_j^{(4)}} = \begin{cases} \hat{y}_i (1 - \hat{y}_i), & \text{if } i = j \\ -\hat{y}_i \hat{y}_j, & \text{if } i \neq j \end{cases}$$

$$\frac{\partial L}{\partial z_i^{(4)}} = \frac{\partial L}{\partial \hat{y}} \frac{\partial \hat{y}}{\partial z_i^{(4)}}$$

$$\frac{\partial L}{\partial z_i^{(4)}} = \frac{\partial L}{\partial \hat{y}} \frac{\partial \hat{y}}{\partial z_i^{(4)}}
= \frac{\partial L}{\partial \hat{y}_i} \frac{\partial \hat{y}_i}{\partial z_i^{(4)}} + \sum_{i \neq j} \frac{\partial L}{\partial \hat{y}_j} \frac{\partial \hat{y}_j}{\partial z_i^{(4)}}$$

$$\frac{\partial L}{\partial z_i^{(4)}} = \frac{\partial L}{\partial \hat{y}} \frac{\partial \hat{y}}{\partial z_i^{(4)}}
= \frac{\partial L}{\partial \hat{y}_i} \frac{\partial \hat{y}_i}{\partial z_i^{(4)}} + \sum_{i \neq j} \frac{\partial L}{\partial \hat{y}_j} \frac{\partial \hat{y}_j}{\partial z_i^{(4)}}
= \hat{y}_i - y_i$$

Class 1: Penguin

Class 2: Building

Class 3: Chair

Class 4: Person

$$\hat{y} = \frac{0.5 \ 0 \ 0.1 \ 0.2 \ 0.1}{0.2 \ 0.1}$$

$$y = \boxed{10000}$$

Class 1: Penguin

Class 2: Building

Class 3: Chair

Class 4: Person

$$\hat{y} = \frac{0.5 \ 0 \ 0.1 \ 0.2 \ 0.1}{0.2 \ 0.1}$$

$$y = 10000$$

Class 2: Building

Class 3: Chair

Class 4: Person

$$\hat{y} = \frac{0.5 \ 0 \ 0.1 \ 0.2 \ 0.1}{0.2 \ 0.1}$$

$$y = 10000$$

Assume that we have K=5 object classes:

Class 2: Building

Class 3: Chair

Class 4: Person

Class 5: Bird

$$\hat{y} = \frac{0.5 \ 0 \ 0.1 \ 0.2 \ 0.1}{0.2 \ 0.1}$$

$$y = \boxed{100000}$$

Decreasing the score of other classes also decreases the loss.

$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

Need to compute the following gradient

$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

$$\frac{\partial L}{\partial z^{(4)}}$$

was already computed in the previous step

$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

compute the following gradient
$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

$$z_i^{(4)} = \sum_{k=1}^N W_{ik}^{(2)} f(z_k^{(3)}) \quad \text{where} \quad f(z^{(3)}) = a^{(3)}$$

$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

compute the following gradient
$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

$$z_i^{(4)} = \sum_{k=1}^N W_{ik}^{(2)} f(z_k^{(3)}) \quad \text{where} \quad f(z^{(3)}) = a^{(3)}$$

$$\frac{\partial z_i^{(4)}}{\partial W_{ij}^{(2)}} = f(z_j^{(3)})$$

Need to compute the following gradient $\frac{\partial}{\partial x}$

$$\frac{\partial L}{\partial W^{(2)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial W^{(2)}}$$

Update rule:
$$W_{ij}^{(2)}=W_{ij}^{(2)}-\alpha \frac{\partial L}{\partial W_{ij}^{(2)}}$$

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$\frac{\partial L}{\partial z^{(3)}} = \boxed{\frac{\partial L}{\partial z^{(4)}}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

Need to compute the following gradient:

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$\frac{\partial L}{\partial z^{(4)}}$$

was already computed in the previous step

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$z_i^{(4)} = \sum_{k=1}^N W_{ik}^{(2)} f(z_k^{(3)})$$
 where $f(z^{(3)}) = a^{(3)}$

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$z_i^{(4)} = \sum_{k=1}^N W_{ik}^{(2)} f(z_k^{(3)}) \quad \text{where} \quad f(z^{(3)}) = a^{(3)}$$

$$\frac{\partial z_i^{(4)}}{\partial f(z_j^{(3)})} = W_{ij}^{(2)}$$

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$f(z^{(3)}) = \frac{1}{1 + \exp(-z^{(3)})}$$

$$\frac{\partial L}{\partial z^{(3)}} = \frac{\partial L}{\partial z^{(4)}} \frac{\partial z^{(4)}}{\partial f(z^{(3)})} \frac{\partial f(z^{(3)})}{\partial z^{(3)}}$$

$$f(z^{(3)}) = \frac{1}{1 + \exp(-z^{(3)})}$$

$$\frac{\partial f(z^{(3)})}{\partial z^{(3)}} = f(z^{(3)})(1 - f(z^{(3)}))$$

$$\frac{\partial L}{\partial W^{(1)}} = \frac{\partial L}{\partial z^{(3)}} \frac{\partial z^{(3)}}{\partial W^{(1)}}$$

Update rule:
$$W_{ij}^{(1)}=W_{ij}^{(1)}-lpharac{\partial L}{\partial W_{ij}^{(1)}}$$

$$\frac{\partial L}{\partial z^{(2)}} = \frac{\partial L}{\partial z^{(3)}} \frac{\partial z^{(3)}}{\partial f(z^{(2)})} \frac{\partial f(z^{(2)})}{\partial z^{(2)}}$$

$$rac{\partial L}{\partial q^{(2)}} = rac{\partial L}{\partial z^{(2)}} rac{\partial z^{(2)}}{\partial q^{(2)}}$$

$$\frac{\partial L}{\partial g^{(2)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial g^{(2)}}$$

Need to compute the following gradient

$$\frac{\partial L}{\partial g^{(2)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial g^{(2)}}$$

$$rac{\partial L}{\partial z^{(2)}}$$

was already computed in the previous step

$$\frac{\partial L}{\partial g^{(2)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial g^{(2)}}$$

It to compute the following gradient
$$\frac{\partial L}{\partial g^{(2)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial g^{(2)}}$$

$$z_{ij}^{(2)} = \sum_{u=0}^{M} \sum_{v=0}^{N} g_{uv}^{(2)} a_{(i-u)(j-v)}^{(1)} \text{ where } f(z^{(1)}) = a^{(1)}$$

It to compute the following gradient
$$\frac{\partial L}{\partial g^{(2)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial g^{(2)}}$$

$$z_{ij}^{(2)} = \sum_{u=0}^{M} \sum_{v=0}^{N} g_{uv}^{(2)} a_{(i-u)(j-v)}^{(1)} \text{ where } f(z^{(1)}) = a^{(1)}$$

$$\frac{\partial z_{ij}^{(2)}}{\partial g_{mn}^{(2)}} = a_{(i-m)(j-n)}^{(1)}$$

$$\frac{\partial L}{\partial g^{(2)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial g^{(2)}}$$

Update rule:
$$g_{mn}^{(2)}=g_{mn}^{(2)}-lpharac{\partial L}{\partial g_{mn}^{(2)}}$$

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

Need to compute the following gradient:

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$rac{\partial L}{\partial z^{(2)}}$$

was already computed in the previous step

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$z_{ij}^{(2)} = \sum_{u=0}^{M} \sum_{v=0}^{N} g_{uv}^{(2)} a_{(i-u)(j-v)}^{(1)} \quad \text{where} \quad f(z^{(1)}) = a^{(1)}$$

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$z_{ij}^{(2)} = \sum_{u=0}^{M} \sum_{v=0}^{N} g_{uv}^{(2)} a_{(i-u)(j-v)}^{(1)} \quad \text{where} \quad f(z^{(1)}) = a^{(1)}$$

$$\frac{\partial z_{ij}^{(2)}}{\partial a_{(i-m)(j-n)}^{(1)}} = g_{mn}^{(2)}$$

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$f(z^{(1)}) = \frac{1}{1 + \exp(-z^{(1)})}$$

$$\frac{\partial L}{\partial z^{(1)}} = \frac{\partial L}{\partial z^{(2)}} \frac{\partial z^{(2)}}{\partial f(z^{(1)})} \frac{\partial f(z^{(1)})}{\partial z^{(1)}}$$

$$f(z^{(1)}) = \frac{1}{1 + \exp(-z^{(1)})}$$

$$\frac{\partial f(z^{(1)})}{\partial z^{(1)}} = f(z^{(1)})(1 - f(z^{(1)}))$$

Adjusting the weights:

Adjusting the weights:

$$\frac{\partial L}{\partial g^{(1)}} = \frac{\partial L}{\partial z^{(1)}} \frac{\partial z^{(1)}}{\partial g^{(1)}}$$

Update rule:
$$g_{mn}^{(1)} = g_{mn}^{(1)} - \alpha \frac{\partial L}{\partial g_{mn}^{(1)}}$$

Video 12.4 Jianbo Shi

Visual illustration

Backpropagation Convolutional Neural Networks

$$\begin{bmatrix} & & \\ & & \end{bmatrix} = \begin{bmatrix} & & \\ & & \\ & & \end{bmatrix}$$

$$W^{(l)} f(z^{(l)}) z^{(l+1)}$$

Forward: Activation unit of interest

The weight that is used in conjunction with the activation unit of interest

Backpropagation

Fully Connected Layers:

Forward:

A measure how much an activation unit contributed to the loss

Forward:

A measure how much an activation unit contributed to the loss

Forward:

Forward:

Forward:

Forward:

Forward:

Forward:

Summary for fully connected layers

Backpropagation Convolutional Neural Networks

1. Let $\frac{\partial L}{\partial z_i^{(n)}}=\hat{y}_i-y_i$, where n denotes the number of layers in the network.

- 1. Let $\frac{\partial L}{\partial z_i^{(n)}} = \hat{y}_i y_i$, where n denotes the number of layers in the network.
- 2. For each fully connected layer *l*:
 - For each node i in layer l set:

$$\frac{\partial L}{\partial z_i^{(l)}} = \left(\sum_{j=1}^{s^{l+1}} W_{ji}^{(l)} \frac{\partial L}{\partial z_j^{(l+1)}}\right) \frac{\partial f(z_i^{(l)})}{\partial z_i^{(l)}}$$

- 1. Let $\frac{\partial L}{\partial z_i^{(n)}} = \hat{y}_i y_i$, where n denotes the number of layers in the network.
- 2. For each fully connected layer *l*:
 - For each node i in layer l set:

$$\frac{\partial L}{\partial z_i^{(l)}} = \left(\sum_{j=1}^{s^{l+1}} W_{ji}^{(l)} \frac{\partial L}{\partial z_j^{(l+1)}}\right) \frac{\partial f(z_i^{(l)})}{\partial z_i^{(l)}}$$

• Compute partial derivatives: $\frac{\partial L}{\partial W_{ij}^{(l)}} = f(z_j^{(l)}) \frac{\partial L}{\partial z_i^{(l+1)}}$

- 1. Let $\frac{\partial L}{\partial z_i^{(n)}} = \hat{y}_i y_i$, where n denotes the number of layers in the network.
- 2. For each fully connected layer l:
 - ullet For each node i in layer l set:

$$\frac{\partial L}{\partial z_i^{(l)}} = \left(\sum_{j=1}^{s^{l+1}} W_{ji}^{(l)} \frac{\partial L}{\partial z_j^{(l+1)}}\right) \frac{\partial f(z_i^{(l)})}{\partial z_i^{(l)}}$$

- Compute partial derivatives: $\frac{\partial L}{\partial W_{ij}^{(l)}} = f(z_j^{(l)}) \frac{\partial L}{\partial z_i^{(l+1)}}$
- Update the parameters: $W_{ij}^{(l)}=W_{ij}^{(l)}-lpharac{\partial L}{\partial W_{ij}^{(l)}}$

Visual illustration

Backpropagation Convolutional Neural Networks

Convolutional Layers:

$$a^{(l)} \otimes g^{(l)} = z^{(l+1)}$$

Convolutional Layers:

Forward:

$$a^{(l)} \otimes g^{(l)} = z^{(l+1)}$$

A measure how much an activation unit contributed to the loss

Convolutional Layers:

Forward:

$$a^{(l)} \otimes g^{(l)} = z^{(l+1)}$$

Backward:

sum
$$(g^{(l)} \circ \frac{\partial L}{\partial z^{(l+1)}}) = \frac{\partial L}{\partial f(z^{(l)})}$$

Summary:

- 1. Let $\frac{\partial L}{\partial z^{(c)}}$, where c denotes the index of a first fully connected layer.
- 2. For each convolutional layer l :
 - For each node ij in layer l set $\frac{\partial L}{\partial z_{ij}^{(l)}} = (\sum_{m=0}^{M} \sum_{n=0}^{N} g_{mn}^{(l)} \frac{\partial L}{\partial z_{(i+m)(j+n)}^{(l+1)}}) \frac{\partial f(z_{ij}^{(l)})}{\partial z_{ij}^{(l)}}$

Summary:

- 1. Let $\frac{\partial L}{\partial z^{(c)}}$, where c denotes the index of a first fully connected layer.
- 2. For each convolutional layer *l*:
 - ullet For each node ij in layer l set

$$\frac{\partial L}{\partial z_{ij}^{(l)}} = \left(\sum_{m=0}^{M} \sum_{n=0}^{N} g_{mn}^{(l)} \frac{\partial L}{\partial z_{(i+m)(j+n)}^{(l+1)}}\right) \frac{\partial f(z_{ij}^{(l)})}{\partial z_{ij}^{(l)}}$$

Compute partial derivatives:

$$\frac{\partial L}{\partial g_{ij}^{(l)}} = \sum_{y=0}^{H} \sum_{x=0}^{W} \frac{\partial L}{\partial z_{yx}^{(l+1)}} f(z_{(y-i)(x-j)}^{(l)})$$

Summary:

- 1. Let $\frac{\partial L}{\partial z^{(c)}}$, where c denotes the index of a first fully connected layer.
- 2. For each convolutional layer l:
 - ullet For each node ij in layer l set

$$\frac{\partial L}{\partial z_{ij}^{(l)}} = \left(\sum_{m=0}^{M} \sum_{n=0}^{N} g_{mn}^{(l)} \frac{\partial L}{\partial z_{(i+m)(j+n)}^{(l+1)}}\right) \frac{\partial f(z_{ij}^{(l)})}{\partial z_{ij}^{(l)}}$$

Compute partial derivatives:

$$\frac{\partial L}{\partial g_{ij}^{(l)}} = \sum_{y=0}^{H} \sum_{x=0}^{W} \frac{\partial L}{\partial z_{yx}^{(l+1)}} f(z_{(y-i)(x-j)}^{(l)})$$

• Update the parameters: $g_{ij}^{(l)}=g_{ij}^{(l)}-lpharac{\partial L}{\partial g_{ij}^{(l)}}$

Gradient in pooling layers:

- There is no learning done in the pooling layers
- The error that is backpropagated to the pooling layer, is sent back from to the node where it came from.

Gradient in pooling layers:

- There is no learning done in the pooling layers
- The error that is backpropagated to the pooling layer, is sent back from to the node where it came from.

Gradient in pooling layers:

- There is no learning done in the pooling layers
- The error that is backpropagated to the pooling layer, is sent back from to the node where it came from.

Video 12.5 Jianbo Shi

A Closer Look inside the Convolutional Layer

A Closer Look inside the Convolutional Layer:

A Closer Look inside the Back Propagation Convolutional Layer:

$$\frac{\partial L}{\partial z_{ij}^{(l)}} = (\sum_{m=0}^{M} \sum_{n=0}^{N} g_{mn}^{(l)} \frac{\partial L}{\partial z_{(i+m)(j+n)}^{(l+1)}}) \frac{\partial f(z_{ij}^{(l)})}{\partial z_{ij}^{(l)}}$$

Adjusting the weights:

$$\frac{\partial L}{\partial g_{ij}^{(l)}} = \sum_{y=0}^{H} \sum_{x=0}^{W} \frac{\partial L}{\partial z_{yx}^{(l+1)}} f(z_{(y-i)(x-j)}^{(l)})$$

 ∂L

^{• -} elementwise multiplication University of Pennsylvania, Jianbo Shi

Adjusting the weights:

^{• -} elementwise multiplication university of Pennsylvania, Jianbo Shi

⁻ elementwise multiplication University of Pennsylvania, Jianbo Shi

