Assignment 4: Deep Convolutional Neural Networks

cs543/ece549 Spring 2016

Due date: Wednesday, May 4,

11:59:59PM

Prepared with the help of Chih-Hui Ho

Platform

- Kaggle in class
- Create an account
- Click on <u>invitation</u>
- Then you will be added to the competition and will see the detailed instructions page

Goal

- Understand basic convolutional neural networks and build your own deep learning architecture
- Train the network and use it to predict labels for new test images
- Understand the function of each layer and the hyperparameters in the code

Dataset -- Cifar

apple baby bottle butterfly chimpanzee

Dataset -- Cifar

- Dataset: <u>Cifar100</u>
- Total 100 classes
 - Note that we use "fine" labels in this MP
- Image size 32x32x3
- Original dataset split
 - Five training batches and one validation batch
 - Each batch contains 10K images
- Our split
 - 45K training, 5K validation, 10K testing (labels withheld)
 - You will need to upload your prediction csv file to Kaggle to find out your accuracy

Toolbox

- Open source toolbox: <u>matconvnet</u>
- You do not have to download matconvnet by yourself, we have packed everything in the zip file.

Steps to run the code

Download the <u>zip file</u>

File Name	Available Formats
computer_vision_MP	.zip (25.34 mb)

Steps to run the code

- unzip the package
- cd computer_vision_MP
- run setup.m every time you start Matlab
- If GPU is not supported >> setup('useGPU', false); run setup or setup('useGPU', false)
- If GPU is supported
 run setup or setup('useGPU',true);

Steps to run the code--setup

 if GPU is supported, change the useGpu parameter to "true" in cnn_cifar.m

% use the GPU to train opts.train.useGpu = false ;

Matconvnet GPU support <u>reference</u>

MATLAB version	Release	CUDA Devkit
8.2	2013b	5.5
8.3	2014a	5.5
8.4	2014b	6.0
8.6	2015b	Latest(>7.0)

Example Dataset: MNIST

- Dataset: mnist data set
- This dataset is only for demo use, not for the competition or MP grading
- Contains digits 0~9, total of 10 classes
- 60K training images and 10K validation images
- Image size 28x28x1

Example Dataset: MNIST

- Demo code for Mnist
- Run Mnist first. The training is quick
- cd computer_vision_MP/code t10k-images-idx3-ubyte train-images-idx3-ubyte
- Program will start downloading dataset, store it in code\mnist_data\mnist
- Dataset will be organized into imdb.mat, stored in code\mnist_data\mnist-baseline

- imdb.mat contains two struct, images and meta
- Try to load imdb.mat and understand it

- The data will be downloaded only the first time
- After imdb is generated, mnist_groundtruth csv file will also be generated
- mnist_groundtruth saves all the validation image labels

• Start training and you will see this:

layerl	11	21	31	41	51	61	71	81					
typel	cnvl	mpooll	cnvl	mpooll	cnvl	relul	cnvl	sftmll					
support	5x51	2x21	5x51	2x21	4x4	1x1	1x1	1x1					
stridel	11	21	11	21	11	11	11	11					
padl	01	01	01	01	01	01	01	01					
out diml	201	201	501	501	5001	5001	101	101					
filt diml	11	n/al	201	n/al	501	n/al	5001	n/al					
rec. fieldl	51	61	141	161	281	281	281	281					
c/g net KBI	2/01	0/01	98/01	0/01	1564/01	0/01	20/01	0/01					
total network	CPU/GP	U memory:	1.6/0	MB									
learning rate	change	d (0.0000	>	0.001000	0): reset	ting mom	entum						
training: epo	ch 01:	processin	ng batch	1 of	600	0.19 s (539.3 ii	mages/s)	err (91.0	err5	51.0)
training: epo	ch 01:	processin	ng batch	2 of	600	0.15 s (680.5 ii	mages/s)	err (90.0	err5	49.5	5
training: epo	ch 01:	processin	g batch	3 of	600	0.15 s (646.4 ii	mages/s)	err (90.0	err5	45.3	5

 Format for displaying network structure in MP report:

Layer	type	Input	Filter	stride	pad	Output
Layer 1	Conv	28x28x1	5x5x1x20	1	0	24x24x20
Layer 2	Pool (max)	24x24x20	2x2	2	0	12x12x20
Layer 3	conv	12x12x20	5x5x20x50	1	0	8x8x50
Layer 4	Pool (max)	8x8x50	2x2	2	0	4x4x50
Layer 5	Conv3	4x4x50	4x4x50x500	1	0	1x1x500
Layer 6	Relu1	1x1x500	Max(0,x)	1	0	1x1x500
Layer 7	Conv4	1x1x500	1x1x500x10	1	0	1x1x10
Layer 8	Softmaxloss	1x1x10		1	0	1x10

Training details

```
Current batch Training iteration /total batch | Batch time | Speed | Speed | error | error |


training: epoch 01: processing batch | 1 of 600 | ... | 0.17 s (593.4 images/s) | err | 85.0 | err5 | 40.0 |

training: epoch 01: processing batch | 2 of 600 | ... | 0.17 s (601.0 images/s) | err | 88.5 | err5 | 40.5 |

training: epoch 01: processing batch | 3 of 600 | ... | 0.19 s (531.1 images/s) | err | 88.7 | err5 | 39.3
```

- How do we get 600 batches? We set mini-batch size 100 and there are 60K images
- Top 1 error: Checks if the target label is the top prediction (the one with the highest probability).
- Top 5 error: Checks if the target label is one of your top 5 predictions (the five with the highest probabilities).

• During training, a plot will be shown:

- After 10 epochs, the training is done
- mnist_prediction csv file, which saves all the prediction labels, will also be generated
- The error between ground truth and prediction will be the same as Err in last epoch
- A confusion matrix will also be generated

mnist_groundTruth

mnist_prediction

Confusion Matrix

- ConfusionMatrix(i,j)
- à probability of recognizing class i as class j (proportion of examples from class i misclassified as class j) hights 0
- Lower error
 - → diagonal matrix

Net Dissection

See net_dissection_mnist.m

First layer output

Net Dissection

See net_dissection_mnist.m

Last layer output

Steps to run the code--Cifar

- Let's start Cifar 100
- Steps are exactly the same as Mnist
- run cnn_cifar('fine')
- Except we have provide modified imdb
- Modified imdb has 45K training images, 5K validation images, and 10K test images
- And you have to build your net architecture
- → Modify cnn_cifar.m
- How ?
- We provide an example model

Go through model 1

- Accuracy 25 %
- Confusion matrix
- Layers:

>> cnn_cifar('fine')						
layerl	11	21	31	41	51	61	71
typel	cnvl	mpooll	cnvl	relul	apooll	cnvl	sftmll
support	5x51	5x51	7x71	1x1	7x71	2x21	1x1
stridel	11	21	11	11	21	11	11
padl	210	,1x0,11	01	010	,1x0,11	01	01
out diml	321	321	321	321	321	1001	1001
filt diml	31	n/al	321	n/al	n/al	321	n/al

Block diagram

Input	output	filter
32x32x3	32x32x32	Conv 5x5x3x32 Stride 1 Pad 2
32x32x32	15x15x32	Pool Max 5x5 Stride 2 Pad [0 1 0 1]
15x15x32	9x9x32	Conv 7x7x32x32 Stride 1 Pad 0
9x9x32	9x9x32	Relu Max(0,x)
9x9x32	2x2x32	Pool Avg 7x7 Stride 2 Pad [0 1 0 1]
2x2x32	1x1x100	conv 2x2x32x100 Fully connect
1x1x100	1x100	Softmaxloss

Size 32x32

Size 15x15

Size 9x9

Size 9x9

Size 2x2

First layer output

Last conv. layer output

How well should you be able to do?

Our best model

Accuracy 61 %

Computational requirements

- Running times and memory requirements on an Intel Core i5-3210M CPU 2.5GHz, CPU-only mode:
 - MNIST reference model (provided): 10 min to train, 620MB memory
 - CIFAR reference model (provided): 70 min to train, 1200MB
 - Our best CIFAR model: 22 hours to train,
 2700MB

Submission

- You need to submit your prediction results to Kaggle and upload code and report to Compass as usual
- Refer to the <u>Kaggle page</u> for detailed instructions