Deep Learning for Images

I see what you mean...


Gregory Renard
@redo
https://www.linkedin.com/in/gregoryrenard

Class 2 - Q2 - 2016

Louis Monier
@louis_monier
https://www.linkedin.com/in/louismonier


Fun with Images


Image Classification: kayak, boy


Entity Detection


Face Recognition

More Fun with Images


Image Captioning: "A young boy wearing an orange vest riding a yellow kayak on water, with sunlight reflections."


Image Segmentation


Pose Detection

Yet more Fun with Images


Handwriting Recognition:

<u>combustible</u>: "able to catch fire", adjective for being capable of igniting and burning.

A STRONOMY is the science which treats of the nature and properties of the heavenly bodies.

Optical Character Recognition (OCR):

Astronomy is the science which treats of the nature and properties of the heavenly bodies.


Autonomous Vehicles


Our Wet Hardware

Alternating layers of

- simple cells (filters)
- complex cells (combination)

Simple patterns to abstract concepts


~ 5B neurons for vision


Convolutional Neural Network (ConvNet, CNN)

Suggested by Kunihiko Fukushima, 1980


LeNet, by Yann LeCun, 1998, to classify hand-written digits


Convolution: Applying a Filter to a Signal


Convolutional Layer - Basic Unit


Convolutional Layer: Add Depth


5x5x3 chunk of inputs

Depth = 7 ReLU neurons in parallel, with different weights


Layer N

Layer N+1


Convolutional Layer: Repeat over entire image


Pooling Layer: Squeeeeze!


Classical CNN topology - VGGNet (2013)


Filter

Matching images


Modern ConvNet - GoogLeNet


ResNet-34 (2015)

Manifolds

Real-life Data vs Random Data

If music be the food of love, play on! -- William Shakespeare


3Flr'kl5;LS3oLj1xK52,BA1 Rea5lYSf

-- 1000 monkeys typing


-- Real world


-- Random Pixels


Workshop: Keras & MNIST

https://github.com/holbertonschool/deep-learning/tree/master/Class%20%232


Workshop: Keras & CIFAR 10

https://github.com/holbertonschool/deep-learning/tree/master/Class%20%232

