

Indian Institute of Technology Kharagpur

Deep Learning

Assignment- Week 11

TYPE OF QUESTION: MCQ/MSQ

Number of questions: 10 Total mark: $10 \times 1 = 10$

QUESTION 1:

Which of following can be a target output of semantic segmentation problem with 4 class?

a.

b.

0	1	0		1	1	0		0	0	1		0	0	0
0	1	0		0	0	0		1	0	0		1	0	0
1	0	0		0	0	0		0	0	0		0	0	0
	I				П				Ш				IV	
0	1	0		1	0	0		0	0	1		0	1	0
0	1	0		0	1	0		1	0	0		0	0	0
1	0	0		0	0	0		0	0	0		0	1	1
	I				Ш		-"		Ш		-"		IV	
			i i			ı	1			ı	1			ı
0	1	0		1	0	0		0	0	1		0	0	0

c.

0	1	0		1	0	0		0	0	1		0	0	0
0	1	0		0	0	1		1	0	0		0	0	0
1	0	0		0	0	0		0	0	0		0	1	1
	ı		-"		П		-"		Ш		•		IV	
0	1	^		1	^	^		Λ	^	1		Λ	Λ	^

d.

			_				_			
0	1	0		1	0	0		0	0	1
0	1	0		1	0	0		1	0	0
1	1	0		0	1	0		0	0	1
	1		•		II		•'		Ш	

0	0	0					
0	0	0					
0	1	1					
IV/							

Correct Answer: c

Detailed Solution:

Target output should be one hot encoded vector at every pixel location. It should one if the pixel belongs to that particular class otherwise 0.

QUESTION 2:

Suppose you have a 1D signal x = [1,2,3,4,5] and a filter f = [1,2,3,4], and you perform stride 2 transpose convolution on the signal x by the filter f to get the signal y. What will be the signal y if we don't perform cropping?

a. y = [1,2,5,8,9,14,13,20,19,26,3,4]

b. y = [1,2,3,4,5,4,3,2,1]

c. y = [1,2,5,8,9,14,13,20,17,26,15,20]

d. y = [0,0,5,8,9,14,13,20,19,26,0,0]

Correct Answer: c

Detailed Solution:

	1	2	3	4	5
1	1				
2	2				
1*3+2*1=5	3	1			
4*1+2*2=8	4	2			
3*2+1*3=9		3	1		
4*2+2*3=14		4	2		
3*3+1*4=13			3	1	
4*3+2*4=20			4	2	
3*4+1*5=17				3	1
4*4+2*5=26				4	2
15					3
20					4

Indian Institute of Technology Kharagpur

QUESTION 3:

What are the different challenges one face while creating a facial recognition system?

- a. Different illumination condition
- b. Different pose and orientation of face images
- c. Limited dataset for training
- d. All of the above

Correct Answer: d

Detailed Solution:

Please refer to the lecture of week 11.

QUESTION 4:

Fully Connected Convolutional network or FCN became one of the major successful network architectures. Can you identify what are the advantages of FCN which makes it a successful architecture for semantic segmentation?

- a. Larger Receptive Field
- b. Mixing of global feature
- c. Lesser computation required
- d. All of the above

Correct Answer: d

Detailed Solution:

Please refer to the lecture of week 11. It has a larger receptive field by using strided Convolution layer, also it mixes global feature and number of computations are reduced as we are down sampling the image resolution.

QUESTION 5:

In a Deep CNN architecture, the feature map before applying a max pool layer with (2x2) kernel is given bellow.

12	6	15	9
19	2	7	18
14	2	17	6
3	5	19	2

After few successive convolution layers, the feature map is again up-sampled using Max Unpooling. If the following feature map is present before Max-Unpooling layer, what will be the output of the Max-Unpooling layer?

5	6
8	13

a.

0	0	0	0
5	0	0	6
8	0	0	0
0	0	13	0

b.

5	5	6	6
5	5	6	6
8	8	13	13
8	8	13	13

c.

5	0	6	0
0	0	0	0
8	0	13	0
0	0	0	0

d. None of the above

Correct Answer: a

Detailed Solution:

Indian Institute of Technology Kharagpur

Please refer to lectures of week 11.

QUESTION 6:

What could be thought as disadvantage of Fully Convolutional neural network for semantic segmentation addressed by other researchers?

- a. It has a fixed receptive field, so the object with lesser size than the receptive filed will be missed by the network.
- b. Down Sampling the image dimension over the depth makes the feature map sparse.
- c. It requires lot of computation.
- d. None of the above

Correct Answer: a

Detailed Solution:

The fixed receptive filed is the disadvantage of Fully convolution network for semantic segmentation addressed by "Learning Deconvolution Network for Semantic Segmentation" paper.

QUESTION 7:

What will be the dice coefficient of following two one hot encoded vector? (|A|=no of 1 bit)

Α	1	0	1	0	0	0	1	1	1	0	0	1	0	1
В	1	0	0	0	0	1	1	1	0	0	0	1	0	0

- a. 0.83
- b. 0.41
- c. 0.67
- d. 0.90

Correct Answer: c

Detailed Solution:

No of 1 bit in A=7

No of 1 bit in B = 5

Indian Institute of Technology Kharagpur

Overlapping 1 bit =4

Dice Coefficient =
$$\frac{2*|A \cap B|}{|A|+|B|} = \frac{2*4}{5+7} = 0.67$$

QUESTION 8:

What will be the value of dice coefficient between A and B?

0.01	0.03	0.02	0.02
0.05	0.12	0.09	0.07
0.89	0.85	0.88	0.91
0.99	0.97	0.95	0.97

 0
 0
 0
 0

 0
 0
 0
 0

 1
 1
 1
 1

 1
 1
 1
 1

В

Α

(Consider, |A|= sum of all elements.)

- a. 0.23
- b. 0.77
- c. 0.11
- d. 0.89

Correct Answer: a

Detailed Solution:

0	0	0	0
0	0	0	0
0.89	0.85	0.88	0.91
0.99	0.97	0.95	0.97

NPTEL Online Certification Courses Indian Institute of Technology Kharagpur

Dice Coefficient = $2*|A \cap B|/(|A|+|B|)=2*7.42/(8+7.82)=0.23$

QUESTION 9:

In FaceNet, why the L2 normalization layer is used?

- a. To constrain the embedding function in a d-dimensional hyper-sphere.
- b. For regularization of weight vector, i.e. L2 regularization.
- c. For getting a sparse embedding function.
- d. None of the above.

Correct Answer: a

Detailed Solution:

Using the L2 normalization layer we impose the constrain that $\|f(x)\|_2^2 = 1$. This will constrain the embedding function to live on the d-dimensional hyper-sphere.

QUESTION 10:

What is the use of Skip Connection in image denoising networks?

- a. Helping de-convolution layer to recover an improved clean version of image.
- b. Back propagating the gradient to bottom layers, which makes the training easy.
- c. To create the direct path between convolution layer and the corresponding mirror de-convolution layer.
- d. All of the above.

Correct Answer:	d	

Detailed Solution:

Please refer to lecture of week 11.

**********END******