Convolution operator

INTRODUCTION TO DEEP LEARNING WITH PYTORCH


Ismail EleziPh.D. Student of Deep Learning


Problems with the fully-connected neural networks


 Do you need to consider all the relations between the features?

Problems with the fully-connected neural networks


- Do you need to consider all the relations between the features?
- Fully-connected neural networks are big and so very computationally inefficient.
- They have so many parameters, and so overfit.

Main ideas


- 1) Units are connected with only a few units from the previous layer.
- 2) Units share weights.


Convolutions - basic idea


Convolving


Activation map


Activation map


Padding

+ zero padding Image 7x7

Why padding:

 Sizes get small too quickly

Corner pixel is only used once

Prof. Leal-Taixé and Prof. Niessner


Convolutions in PyTorch

OOP-based (torch.nn)

in_channels (int) – Number of channels in input

out_channels (int) – Number of channels produced by the convolution

kernel_size (int or tuple) - Size of the convolving kernel

stride (int or tuple, optional) – Stride of the convolution. Default: 1

padding (int or tuple, optional) – Zero-

Functional (torch.nn.functional)

input - input tensor of shape
(minibatch×in_channels×iH×iW)

weight - filters of shape
(out_channelsxin_channelsxkHxkW)

stride – the stride of the convolving kernel. Can be a single number or a tuple (sH, sW). Default: 1

padding – implicit zero paddings on both sides of the input. Can be a single number or a tuple (padH, padW). Default: 0

Convolutions in PyTorch

```
torch.Size([16, 1, 28, 28])
```

```
torch.Size([16, 1, 28, 28])
```

Convolutions in PyTorch

```
torch.Size([16, 5, 32, 32])
```

```
torch.Size([16, 5, 32, 32])
```

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH


Pooling operators


INTRODUCTION TO DEEP LEARNING WITH PYTORCH


Ismail EleziPh.D. Student of Deep Learning


Pooling layer


Prof. Leal-Taixé and Prof. Niessner

Slide by Li/Karpathy/Johnson

Max-Pooling

Single depth slice of input

3	1	3	5
6	0	7	9
3	2	1	4
0	2	4	3

Max pool with 2×2 filters and stride 2

'Pooled' output

6	9	
3	4	

Prof. Leal-Taixé and Prof. Niessner

Average-Pooling

Single depth slice of input

3	1	3	5
6	0	7	9
3	2	1	4
0	2	4	3


'Pooled' output

2.5	6	
1.75	3	

Typically used deeper in the network

Prof. Leal-Taixé and Prof. Niessner

Max-pooling in PyTorch

OOP

```
tensor([[[[6., 9.], [3., 4.]]]])
```

Functional

```
tensor([[[[6., 9.], [3., 4.]]]])
```

Average pooling in PyTorch

OOP

```
tensor([[[[2.5000, 6.0000], [1.7500, 3.0000]]]])
```

Functional

```
tensor([[[[2.5000, 6.0000], [1.7500, 3.0000]]]])
```

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH


Convolutional Neural Networks


INTRODUCTION TO DEEP LEARNING WITH PYTORCH


Ismail EleziPh.D. Student of Deep Learning


AlexNet


Transformation of computer vision


AlexNet architecture


¹ Alex Krizhevsky, Ilya Sutskever and Geoffrey Hinton; ImageNet Classification with Deep Convolutional Neural Networks, NIPS 2012.


AlexNet in PyTorch

```
class AlexNet(nn.Module):
 def __init__(self, num_classes=1000):
 super(AlexNet, self).__init__()
 self.conv1 = nn.Conv2d(3, 64, kernel_size=11, stride=4, padding=2)
 self.relu = nn.ReLU(inplace=True)
 self.maxpool = nn.MaxPool2d(kernel_size=3, stride=2)
 self.conv2 = nn.Conv2d(64, 192, kernel_size=5, padding=2)
 self.conv3 = nn.Conv2d(192, 384, kernel_size=3, padding=1)
 self.conv4 = nn.Conv2d(384, 256, kernel_size=3, padding=1)
 self.conv5 = nn.Conv2d(256, 256, kernel_size=3, padding=1)
 self.avgpool = nn.AdaptiveAvgPool2d((6, 6))
 self.fc1 = nn.Linear(256 * 6 * 6, 4096)
 self.fc2 = nn.Linear(4096, 4096)
 self.fc3 = nn.Linear(4096, num_classes)
```

The forward method

```
def forward(self, x):
 x = self.relu(self.conv1(x))
 x = self.maxpool(x)
 x = self.relu(self.conv2(x))
 x = self.maxpool(x)
 x = self.relu(self.conv3(x))
 x = self.relu(self.conv4(x))
 x = self.relu(self.conv5(x))
 x = self.maxpool(x)
 x = self.avgpool(x)
 x = x.view(x.size(0), 256 * 6 * 6)
 x = self.relu(self.fc1(x))
 x = self.relu(self.fc2(x))
 return self.fc3(x)
net = AlexNet()
```

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH


Training Convolutional Neural Networks

INTRODUCTION TO DEEP LEARNING WITH PYTORCH


Ismail EleziPh.D. Student of Deep Learning


Imports

```
import torch
import torchvision
import torchvision.transforms as transforms
import torch.nn as nn
import torch.nn.functional as F
import torch.optim as optim
```

Dataloaders

```
transform = transforms.Compose(
 [transforms.ToTensor(),
 transforms.Normalize((0.5, 0.5, 0.5), (0.5, 0.5, 0.5))
trainset = torchvision.datasets.CIFAR10(root='./data', train=True,
 download=True, transform=transform)
trainloader = torch.utils.data.DataLoader(trainset, batch_size=128,
 shuffle=True, num_workers=2)
testset = torchvision.datasets.CIFAR10(root='./data', train=False,
 download=True, transform=transform)
testloader = torch.utils.data.DataLoader(testset, batch_size=128,
 shuffle=False, num_workers=2)
```

Building a CNN

```
class Net(nn.Module):
 def __init__(self, num_classes=10):
 super(Net, self).__init__()
 self.conv1 = nn.Conv2d(in_channels=3, out_channels=32, kernel_size=3, padding=1)
 self.conv2 = nn.Conv2d(in_channels=32, out_channels=64, kernel_size=3, padding=1)
 self.conv3 = nn.Conv2d(in_channels=64, out_channels=128, kernel_size=3, padding=1)
 self.pool = nn.MaxPool2d(2, 2)
 self.fc = nn.Linear(128 * 4 * 4, num_classes)
 def forward(self, x):
 x = self.pool(F.relu(self.conv1(x)))
 x = self.pool(F.relu(self.conv2(x)))
 x = self.pool(F.relu(self.conv3(x)))
 x = x.view(-1, 128 * 4 * 4)
 return self.fc(x)
```

Optimizer and Loss Function

```
net = Net()
criterion = nn.CrossEntropyLoss()
optimizer = optim.Adam(net.parameters(), lr=3e-4)
```

Training a CNN

```
for epoch in range(10):
 for i, data in enumerate(trainloader, 0):
 # Get the inputs
 inputs, labels = data
 # Zero the parameter gradients
 optimizer.zero_grad()
 # Forward + backward + optimize
 outputs = net(inputs)
 loss = criterion(outputs, labels)
 loss.backward()
 optimizer.step()
print('Finished Training')
```

Evaluating the results

```
correct, total = 0, 0
predictions = []
net.eval()
for i, data in enumerate(testloader, 0):
 inputs, labels = data
 outputs = net(inputs)
 _, predicted = torch.max(outputs.data, 1)
 predictions.append(outputs)
 total += labels.size(0)
 correct += (predicted == labels).sum().item()
print('The testing set accuracy of the network is: %d %%' % (
 100 * correct / total))
```

```
The testing set accuracy of the network is: 68 %
```


Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

