

Statistical Machine Learning

Lecture 9 Convolutional neural networks How to train neural networks

Niklas Wahlström

Division of Systems and Control Department of Information Technology Uppsala University

niklas.wahlstrom@it.uu.se www.it.uu.se/katalog/nikwa778

Summary of Lecture 8 (I/III) Neural network

A neural network is a sequential construction of several generalized linear regression models.

Summary of Lecture 8 (1/111) Neural network

A neural network is a sequential construction of several generalized linear regression models.

 $\hat{y} = \mathbf{W}^{(2)}\mathbf{q} + \mathbf{b}^{(2)}$

$$\begin{bmatrix} q_1 \\ \vdots \\ q_U \end{bmatrix}$$

 $\mathbf{W}^{(1)} = \begin{bmatrix} w_{11}^{(1)} & \dots & w_{1p}^{(1)} \\ \vdots & \vdots & \vdots \\ w_{r1}^{(1)} & \dots & w_{rr}^{(1)} \end{bmatrix}, \quad \mathbf{b}^{(1)} = \begin{bmatrix} b_{1}^{(1)} \\ \vdots \\ b_{rr}^{(1)} \end{bmatrix}, \quad \mathbf{q} = \begin{bmatrix} q_{1} \\ \vdots \\ q_{U} \end{bmatrix} \qquad \mathbf{b}^{(2)} = \begin{bmatrix} b^{(2)} \end{bmatrix} \\ \mathbf{W}^{(2)} = \begin{bmatrix} w_{1}^{(2)} & \dots & w_{U}^{(2)} \end{bmatrix}$

Summary of Lecture 8 (1/111) Neural network

A neural network is a **sequential** construction of several generalized linear regression models.

layers all input units are

connected to all output units.

 $\hat{y} = \mathbf{W}^{(3)} \mathbf{q}^{(2)} + \mathbf{b}^{(3)}$

Summary of Lecture 8 (II/III) NN for classification (M > 2 classes)

For M>2 classes we want to predict the class probability for all M classes $g_m=p(y=m|\mathbf{x})$. We extend the logistic function to the **softmax activation function**

$$g_m = f_m(\mathbf{z}) = rac{e^{z_m}}{\sum_{l=1}^M e^{z_l}}, \qquad m=1,\ldots,M.$$

$$\mathsf{softmax}(\mathbf{z}) = [f_1(\mathbf{z}), \, \dots, f_M(\mathbf{z})]^\mathsf{T}$$

Summary of Lecture 8 (III/III) Example M=3 classes

Consider an example with three classes M=3 and where y=2.

The network is trained by minimizing the **cross-entropy**

$$L(\tilde{\mathbf{y}}, \mathbf{g}) = -\sum_{m=1}^{M} \tilde{y}_m \ln(g_m) = -\ln 0.95 = 0.05$$

Outline

1. Previous lecture The neural network model

- Neural network for regression
- Neural network for classification

2. This lecture

- Convolutional neural network
- How to train a neural network

Convolutional neural networks

Convolutional neural networks (CNN) are a special kind neural networks tailored for problems where the input data has a grid-like structure.

Examples

- Digital images (2D grid of pixels)
- Audio waveform data (1D grid, times series)
- Volumetric data e.g. CT scans (3D grid)

The description here will focus on images.

Data representation of images

Consider a grayscale image of 6×6 pixels.

- Each pixel value represents the color. The value ranges from 0 (total absence, black) to 1 (total presence, white)
- ullet The pixels are the input variables $x_{1,1}, x_{1,2}, \ldots, x_{6,6}$.

Image

Data representation

0.0	0.0	0.8	0.9	0.6	0.0
0.0	0.9	0.6	0.0	0.8	0.0
0.0	0.0	0.0	0.0	0.9	0.0
0.0	0.0	0.0	0.9	0.6	0.0
0.0	0.0	0.9	0.0	0.0	0.0
0.0	0.8	0.9	0.9	0.9	0.9

The convolutional layer

Consider a hidden layer with 6×6 hidden units.

 Dense layer (previous lecture): Each hidden unit is connected with all pixels. Each pixel-hidden-unit-pair has its own unique parameter.

The convolutional layer

Consider a hidden layer with 6×6 hidden units.

- Dense layer (previous lecture): Each hidden unit is connected with all pixels. Each pixel-hidden-unit-pair has its own unique parameter.
- Convolutional layer: Each hidden unit is connected with a region of pixels via a set of parameters, so-called filter.
 Different hidden units have the same set of parameters.

The convolutional layer

Consider a hidden layer with 6×6 hidden units.

- Dense layer (previous lecture): Each hidden unit is connected with all pixels. Each pixel-hidden-unit-pair has its own unique parameter.
- Convolutional layer: Each hidden unit is connected with a region of pixels via a set of parameters, so-called filter.
 Different hidden units have the same set of parameters.

Conv. layer uses sparse interactions and parameter sharing

- ullet One filter per layer does not give enough flexibility. \Rightarrow
- We use multiple filters (visualized with different colors).
- Each filter produces its own set of hidden units a channel.

 $\dim 6 \times 6 \times 1$

 $\dim\,6\times6\times4$

- ullet One filter per layer does not give enough flexibility. \Rightarrow
- We use multiple filters (visualized with different colors).
- Each filter produces its own set of hidden units a **channel**.

- ullet One filter per layer does not give enough flexibility. \Rightarrow
- We use multiple filters (visualized with different colors).
- Each filter produces its own set of hidden units a **channel**.

- One filter per layer does not give enough flexibility. ⇒
- We use multiple filters (visualized with different colors).
- Each filter produces its own set of hidden units a **channel**.

- One filter per layer does not give enough flexibility. ⇒
- We use multiple filters (visualized with different colors).
- Each filter produces its own set of hidden units a **channel**.

Hidden layers are organized in **tensors** of size (rows \times columns \times channels).

N. Wahlström, 2020

What is a tensor?

A **tensor** is a generalization of scalar, vector and matrix to arbitrary order.

Scalar order 0

$$a = 3$$

Vector order 1

$$\mathbf{b} = \begin{bmatrix} 3 \\ -2 \\ -1 \end{bmatrix}$$

Matrix order 2

$$W = \begin{vmatrix} 3 & 2 \\ -2 & 1 \\ -1 & 2 \end{vmatrix}$$

Tensor

any order (here order 3)

$$\mathbf{T}_{:,:,1}$$

$$\mathbf{T}_{:,:,1} = \begin{vmatrix} 3 & 2 \\ -2 & 1 \\ -1 & 2 \end{vmatrix}, \ \mathbf{T}_{:,:,2} = \begin{vmatrix} -1 & 4 \\ 1 & 2 \\ -5 & 3 \end{vmatrix}$$

$$= \begin{vmatrix} -1 & 4 \\ 1 & 2 \\ -5 & 3 \end{vmatrix}$$

Multiple filters (cont.)

- A filter operates on all channels in a hidden layer.
- ullet Each filter has the dimension (filter rows imes filter colomns imesinput channels), here $(3 \times 3 \times 4)$.
- We stack all filter parameters in a weight tensor with dimensions (filter rows \times filter columns \times input channels \times output channels), here $(3 \times 3 \times 4 \times 6)$

Condensing information with strides

- **Problem**: As we proceed though the network we want to condense the information.
- **Solution**: Apply the filter to every second pixel. We use a **stride** of 2 (instead of 1).

With stride 2 we get half the number of rows and columns in the hidden layer.

Condensing information with strides

- **Problem**: As we proceed though the network we want to condense the information.
- **Solution**: Apply the filter to every second pixel. We use a **stride** of 2 (instead of 1).

With stride 2 we get half the number of rows and columns in the hidden layer.

Condensing information with strides

- **Problem**: As we proceed though the network we want to condense the information.
- **Solution**: Apply the filter to every second pixel. We use a **stride** of 2 (instead of 1).

With stride 2 we get half the number of rows and columns in the hidden layer.

Full CNN architecture

- A full CNN usually consist of multiple convolutional layers (here two) and a few final dense layers (here two).
- If we have a classification problem at hand, we end with a softmax activation function to produce class probabilities.

Here we use 50 hidden units in the last hidden layer and consider a classification problem with M=10 classes.

Skin cancer – background

One result on the use of deep learning in medicine - Detecting skin Cancer (February 2017)
Andre Esteva, A., Kuprel, B., Novoa, R. A., Ko, J., Swetter, S. M., Blau, H. M. and Thrun, S. Dermatologist-level

classification of skin cancer with deep neural networks. Nature, 542, 115-118, February, 2017.

Some background figures (from the US) on skin cancer:

- Melanomas represents less than 5% of all skin cancers, but accounts for 75% of all skin-cancer-related deaths.
- Early detection absolutely critical. Estimated 5-year survival rate for melanoma: Over 99% if detected in its earlier stages and 14% is detected in its later stages.

Skin cancer – task

Image copyright Nature (doi:10.1038/nature21056)

Skin cancer – solution (ultrabrief)

In the paper they used the following network architecture

Image copyright Nature doi:10.1038/nature21056)

- Initialize all parameters from a neural network trained on 1.28 million images (transfer learning).
- From this initialization we learn new model parameters using $129\,450$ clinical images (~ 100 times more images than any previous study).
- Use the model to predict class based on unseen data.

Skin cancer – indication of the results

$$\mathsf{sensitivity} = \frac{\mathsf{true} \; \mathsf{positive}}{\mathsf{positive}}$$

$$specificity = \frac{true\ negative}{negative}$$

Image copyright Nature (doi:10.1038/nature21056)

Unconstrained numerical optimization

We train a network by considering the optimization problem

$$\hat{\boldsymbol{\theta}} = \arg\min_{\boldsymbol{\theta}} J(\boldsymbol{\theta}), \qquad J(\boldsymbol{\theta}) = \frac{1}{n} \sum_{i=1}^{n} L(\mathbf{x}_i, \mathbf{y}_i, \boldsymbol{\theta})$$

We solve the optimization problem by

- ... making an initial guess of θ ...
- ... and updating θ iteratively.

Iterative solution (gradient descent) -Example 2D

$$\boldsymbol{\theta} = [b, \ w]^{\mathsf{T}} \in \mathbb{R}^2$$

- 1. Pick a $\boldsymbol{\theta}^{(0)}$
- 2. while(not converged)
 - Update $\boldsymbol{\theta}^{(t+1)} = \boldsymbol{\theta}^{(t)} \gamma \mathbf{d}^{(t)}$, where $\mathbf{d}^{(t)} = \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta})$

• Update t := t + 1

We call $\gamma \in \mathbb{R}$ the step length or learning rate.

Computational challenge 1 - $\dim(\theta)$ is big

At each optimization step we need to compute the gradient

$$\mathbf{d}^{(t)} = \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}^{(t)}) = \frac{1}{n} \sum_{i=1}^{n} \nabla_{\boldsymbol{\theta}} L(\mathbf{x}_i, \mathbf{y}_i, \boldsymbol{\theta}^{(t)}).$$

Computational challenge 1 - $dim(\theta)$ big: A neural network contains a lot of parameters. Computing the gradient is costly.

Solution: A NN is a composition of multiple layers. Hence, each term $\nabla_{\theta} L(\mathbf{x}_i, \mathbf{y}_i, \theta)$ can be computed efficiently by repeatedly applying the chain rule. This is called the **back-propagation** algorithm. Not part of the course.

Computational challenge 2 - n is big

At each optimization step we need to compute the gradient

$$\mathbf{d}^{(t)} = \nabla_{\boldsymbol{\theta}} J(\boldsymbol{\theta}^{(t)}) = \frac{1}{n} \sum_{i=1}^{n} \nabla_{\boldsymbol{\theta}} L(\mathbf{x}_i, \mathbf{y}_i, \boldsymbol{\theta}^{(t)}).$$

Computational challenge 2 - n **big**: We typically use a lot of training data n for training the neural netowork. Computing the gradient is costly.

Solution: For each iteration, we only use a small part of the data set to compute the gradient $\mathbf{d}^{(t)}$. This is called the **stochastic** gradient descent.

Stochastic gradient descent

A big data set is often redundant = many data points are similar.

\mathbf{x}_1	\mathbf{x}_2	\mathbf{x}_3	\mathbf{x}_4	\mathbf{x}_5	\mathbf{x}_6	\mathbf{x}_7	\mathbf{x}_8	\mathbf{x}_9	\mathbf{x}_{10}	\mathbf{x}_{11}	\mathbf{x}_{12}	\mathbf{x}_{13}	\mathbf{x}_{14}	\mathbf{x}_{15}	\mathbf{x}_{16}	\mathbf{x}_{17}	\mathbf{x}_{18}	\mathbf{x}_{19}	\mathbf{x}_{20}
\mathbf{y}_1	\mathbf{y}_2	\mathbf{y}_3	\mathbf{y}_4	\mathbf{y}_5	\mathbf{y}_6	\mathbf{y}_7	\mathbf{y}_8	\mathbf{y}_9	\mathbf{y}_{10}	\mathbf{y}_{11}	\mathbf{y}_{12}	\mathbf{y}_{13}	\mathbf{y}_{14}	\mathbf{y}_{15}	\mathbf{y}_{16}	\mathbf{y}_{17}	\mathbf{y}_{18}	\mathbf{y}_{19}	\mathbf{y}_{20}

If the training data is big

$$egin{aligned} oldsymbol{
abla}_{ heta}J(heta) &pprox \sum_{i=1}^{rac{n}{2}} oldsymbol{
abla}_{ heta}L(\mathbf{x}_i,\mathbf{y}_i, heta) & ext{and} \ oldsymbol{
abla}_{ heta}J(heta) &pprox \sum_{i=rac{n}{2}+1}^{n} oldsymbol{
abla}_{ heta}L(\mathbf{x}_i,\mathbf{y}_i, heta). \end{aligned}$$

We can do the update with only half the computation cost!

$$\begin{aligned} \boldsymbol{\theta}^{(t+1)} &= \boldsymbol{\theta}^{(t)} - \gamma \frac{1}{n/2} \sum_{i=1}^{\frac{1}{2}} \boldsymbol{\nabla}_{\boldsymbol{\theta}} L(\mathbf{x}_i, \mathbf{y}_i, \boldsymbol{\theta}^{(t)}), \\ \boldsymbol{\theta}^{(t+2)} &= \boldsymbol{\theta}^{(t+1)} - \gamma \frac{1}{n/2} \sum_{i=\frac{n}{2}+1}^{n} \boldsymbol{\nabla}_{\boldsymbol{\theta}} L(\mathbf{x}_i, \mathbf{y}_i, \boldsymbol{\theta}^{(t+1)}). \end{aligned}$$

Stochastic gradient

$$\boldsymbol{\theta}^{(3)} = \boldsymbol{\theta}^{(2)} - \gamma \frac{1}{5} \sum_{i=11}^{15} \boldsymbol{\nabla}_{\boldsymbol{\theta}} L(\mathbf{x}_i, \mathbf{y}_i, \boldsymbol{\theta}^{(2)})$$

- The extreme version of this strategy is to use only one data point at each training step (called online learning)
- We typically do something in between (not one data point, and not all data). We use a smaller set called mini-batch.
- One pass through the training data is called an epoch.

Stochastic gradient

\mathbf{x}_7											\mathbf{x}_{11}	\mathbf{x}_{17}	\mathbf{x}_{15}	\mathbf{x}_5	\mathbf{x}_{14}	\mathbf{x}_4	\mathbf{x}_9	\mathbf{x}_{13}	\mathbf{x}_8
\mathbf{y}_7	$ \mathbf{y}_{10} $	\mathbf{y}_3	\mathbf{y}_{20}	\mathbf{y}_{16}	\mathbf{y}_2	\mathbf{y}_1	\mathbf{y}_{18}	\mathbf{y}_{19}	\mathbf{y}_{12}	\mathbf{y}_6	\mathbf{y}_{11}	\mathbf{y}_{17}	\mathbf{y}_{15}	\mathbf{y}_5	\mathbf{y}_{14}	\mathbf{y}_4	\mathbf{y}_9	\mathbf{y}_{13}	\mathbf{y}_8

Iteration: 3 Epoch: 1

- If we pick the mini-batches in order, they might be unbalanced and not representative for the whole data set.
- Therefore, we pick data points at random from the training data to form a mini-batch.
- One implementation is to randomly reshuffle the data before dividing it into mini-batches.
- After each epoch we do another reshuffling and another pass through the data set.

Mini-batch gradient descent

The full **stochastic gradient** algorithm (a.k.a **mini-batch** gradient descent) is as follows

- 1. Initialize $\theta^{(0)}$, set $t \leftarrow 1$, choose batch size n_b and number of epochs E.
- 2. For i = 1 to E
 - (a) Randomly shuffle the training data $\{\mathbf{x}_i,\mathbf{y}_i\}_{i=1}^n.$ (b) For j=1 to $\frac{n}{n.}$
 - - (i) Approximate the gradient of the loss function using the mini-batch $\{\mathbf{x}_i, \mathbf{y}_i\}_{i=(i-1)n_b+1}^{jn_b}$

$$\hat{\mathbf{d}}^{(t)} = \frac{1}{n_b} \sum_{i=(j-1)n_b+1}^{jn_b} \nabla_{\theta} L(\mathbf{x}_i, \mathbf{y}_i, \theta) \bigg|_{\theta = \theta^{(t)}}.$$

- (ii) Do a gradient step $oldsymbol{ heta}^{(t+1)} = oldsymbol{ heta}^{(t)} \gamma \hat{f d}^{(t)}$
- (iii) Update the iteration index $t \leftarrow t + 1$.

At each time we get a stochastic approximation of the true gradient $\hat{\mathbf{d}}^{(t)} \approx \frac{1}{n} \sum_{i=1}^{n} \mathbf{\nabla}_{\boldsymbol{\theta}} L(\mathbf{x}_i, \mathbf{y}_i, \boldsymbol{\theta}) \Big|_{\boldsymbol{\theta} = \boldsymbol{\theta}^{(t)}}$, hence the name.

Summary

- 1. Previous lecture The neural network model
 - Neural network for regression
 - Neural network for classification
- 2. This lecture
 - Convolutional neural network
 - How to train a neural network

A few concepts to summarize lecture 9

Convolutional neural network (CNN): A NN with a particular structure tailored for input data with a grid-like structure, like for example images.

Filter: (a.k.a kernel) A set of parameters that is convolved with a hidden layer. Each filter produces a new channel.

Channel: A set of hidden units produced by the same filter. Each hidden layer consists of one or more channels.

Stride: A positive integer deciding how many steps to move the filter during the convolution.

Tensor: A generalization of matrices to arbitrary order.

Gradient descent: An iterative optimization algorithm where we at iteration take a step proportional to the negative gradient.

Learning rate: (a.k.a step length). A scalar tuning parameter deciding the length of each gradient step in gradient descent.

Stochastic gradient (SG): A version of gradient descent where we at each iteration only use a small part of the training data (a mini-batch).

Mini-batch: The group of training data that we use at each iteration in SG

Batch size: The number of data points in one mini-batch