Convolutional Neural Networks (CNN)

By Prof. Seungchul Lee iSystems Design Lab http://isystems.unist.ac.kr/ UNIST

Table of Contents

- <u>I. 1. Convolution on Image</u>
- II. 2. Convolutional Neural Networks (CNN)
 - <u>I. 2.1. Convolutional operator</u>
 - II. 2.2. Nonlinear activation function
 - III. 2.3. Pooling
 - IV. 2.4. Inside Convolution Layer
- III. 3. CNN with TensorFlow
 - I. 3.1. Import Library
 - II. 3.2. Load MNIST Data
 - III. 3.3. Build Model
 - IV. 3.4. Define a CNN Shape
 - V. 3.5. Define Weights, Biases and Network
 - VI. 3.6. Define Loss, Initializer and Optimizer
 - VII. 3.7. Summary of Model
 - VIII. 3.8. Define Configuration
 - IX. 3.9. Optimization
 - X. 3.10. Test
- IV. 4. Deep Learning of Things

1. Convolution on Image

Filter (or Kernel)

- · Modify or enhance an image by filtering
- Filter image to emphasize certain features or remove other features
- · Filtering include smoothing, sharpening and edge enhancement

Convolution in 2D

1 _{×1}	1,0	1,	0	0
0,0	1,	1,0	1	0
0,,1	0,0	1,	1	1
0	0	1	1	0
0	1	1	0	0

4	

Image

Convolved Feature

Image

Kernel

Output

In [1]:

Import libraries
import numpy as np
import matplotlib.pyplot as plt
from scipy.misc import imread, imresize
from scipy.signal import convolve2d
from six.moves import cPickle

% matplotlib inline

In [2]:

In [3]:

```
# Plot
fig = plt.figure(figsize=(10, 6))
ax1 = fig.add\_subplot(1, 3, 1)
ax1.imshow(input_image, 'gray')
ax1.set_title('Input image (512 x 512)', fontsize=15)
ax1.set_xticks([])
ax1.set_yticks([])
ax2 = fig.add\_subplot(1, 3, 2)
ax2.imshow(image_filter, 'gray')
ax2.set_title('Image filter (3 x 3)', fontsize=15)
ax2.set_xticks([])
ax2.set_yticks([])
ax3 = fig.add\_subplot(1, 3, 3)
ax3.imshow(feature, 'gray')
ax3.set_title('Feature', fontsize=15)
ax3.set_xticks([])
ax3.set_yticks([])
plt.show()
```

Input image (512 x 512)

In [4]:

In [5]:

```
# Plot
fig = plt.figure(figsize=(10, 6))
ax1 = fig.add\_subplot(1, 3, 1)
ax1.imshow(input_image, 'gray')
ax1.set_title('Input image (512 x 512)', fontsize=15)
ax1.set_xticks([])
ax1.set_yticks([])
ax2 = fig.add\_subplot(1, 3, 2)
ax2.imshow(image_filter, 'gray')
ax2.set_title('Image filter (15 x 15)', fontsize=15)
ax2.set_xticks([])
ax2.set_yticks([])
ax3 = fig.add\_subplot(1, 3, 3)
ax3.imshow(feature, 'gray')
ax3.set_title('Feature', fontsize=15)
ax3.set_xticks([])
ax3.set_yticks([])
plt.show()
```

Input image (512 x 512)

Feature

2. Convolutional Neural Networks (CNN)

Convolutional Networks

- Simply neural networks that use convolution in place of general matrix multiplication in at least one of their layers
- Convolution can be interpreted as matrix multiplication

2.1. Convolutional operator

Matrix multiplication

• Every output unit interacts with every interacts unit

Convolution

- · Local connectivity
- · Weight sharing
- Typically have sparse interactions
- Accomplished by making the filter smaller than input (sparse interations)

2.2. Nonlinear activation function

Rectified linear unit (ReLU)

2.3. Pooling

- Compute a maximum value in a sliding window (max pooling)
- Pooling size : 2 imes 2

Max pooling introduces invariances

2.4. Inside Convolution Layer

- First, the layer performs several convolutions to produce a set of linear activations
- · Second, each linear activation is run through a nonlinear activation function
- Third, use pooling function to modify the output of the layer further

3. CNN with TensorFlow

- MNIST example
- · Classifying hand written digits

In [6]:

%%html

<center><iframe src="https://www.youtube.com/embed/z6k_RMKExIQ?start=5150&end=6132"
width="560" height="315" frameborder="0" allowfullscreen></iframe></center>

3.1. Import Library

In [7]:

Import Library
import numpy as np
import matplotlib.pyplot as plt
import tensorflow as tf

3.2. Load MNIST Data

• Download MNIST data from tensorflow tutorial example

In [8]:

from tensorflow.examples.tutorials.mnist import input_data
mnist = input_data.read_data_sets("MNIST_data/", one_hot=True)

Extracting MNIST_data/train-images-idx3-ubyte.gz Extracting MNIST_data/train-labels-idx1-ubyte.gz Extracting MNIST_data/t10k-images-idx3-ubyte.gz Extracting MNIST_data/t10k-labels-idx1-ubyte.gz

In [9]:

```
# Check data
train_x, train_y = mnist.train.next_batch(10)
img = train_x[9,:].reshape(28, 28)

plt.figure(figsize=(5, 3))
plt.imshow(img, 'gray')
plt.title("Label : {}".format(np.argmax(train_y[9])))
plt.xticks([])
plt.yticks([])
plt.show()
```


3.3. Build Model

Convolution layers

- First, the layer performs several convolutions to produce a set of linear activations
- · Second, each linear activation is run through a nonlinear activation function
- · Third, use pooling function to modify the output of the layer further

Fully connected layers

· Simple multi layer perceptrons

First, the layer performs several convolutions to produce a set of linear activations

- Filter size : 3 imes 3

• Stride: The stride of the sliding window for each dimension of input

· Padding: Allow us to control the kernel width and the size of the output independently

'SAME': zero padding'VALID': No padding

conv1 = tf.nn.conv2d(x, weights['conv1'], strides= [1,1,1,1], padding = 'SAME')

• The number of channels: 2

Second, each linear activation is run through a nonlinear activation function

Rectified linear unit (ReLU)

conv1 = tf.nn.relu(tf.add(conv1, biases['conv1']))

Third, use a pooling function to modify the output of the layer further

• Compute a maximum value in a sliding window (max pooling)

- Pooling size : 2 imes 2
- Max pooling introduces invariances

Fully connected layer

• Input is typically flattened features

output = tf.add(tf.matmul(hidden1, weights['output']), biases['output'])

3.4. Define a CNN Shape

In [10]:

```
input_h = 28 # Input height
input_w = 28 # /nput width
input_ch = 1 # Input channel : Gray scale
# (None, 28, 28, 1)
## First convolution layer
# Filter size
k1_h = 3
k1_w = 3
# the number of channels
k1_ch = 32
# Pooling size
p1_h = 2
p1_w = 2
# (None, 14, 14,32)
## Second convolution layer
# Filter size
k2\_h = 3
k2_w = 3
# the number of channels
k2_ch = 64
# Pooling size
p2_h = 2
p2_w = 2
# (None, 7, 7,64)
## Fully connected
# Flatten the features
# -> (None, 7*7*64)
conv_result_size = int((28/(2*2)) * (28/(2*2)) * k2_ch)
n_hidden1 = 100
n_output = 10
```

3.5. Define Weights, Biases and Network

- · Define parameters based on predefined layer size
- Initialize with normal distribution with $\mu=0$ and $\sigma=0.1$

In [11]:

```
weights = {
 'conv1' : tf.Variable(tf.random_normal([k1_h, k1_w, input_ch, k1_ch], stddev = 0.1)),
 'conv2' : tf.Variable(tf.random_normal([k2_h, k2_w, k1_ch, k2_ch], stddev = 0.1)),
 'hidden1' : tf.Variable(tf.random_normal([conv_result_size, n_hidden1], stddev = 0.1)),
 'output' : tf.Variable(tf.random_normal([n_hidden1, n_output], stddev = 0.1))
}
biases = {
 'conv1' : tf.Variable(tf.random_normal([k1_ch], stddev = 0.1)),
 'conv2' : tf.Variable(tf.random_normal([k2_ch], stddev = 0.1)),
 'hidden1' : tf.Variable(tf.random_normal([n_hidden1], stddev = 0.1)),
 'output' : tf.Variable(tf.random_normal([n_output], stddev = 0.1))
}

x = tf.placeholder(tf.float32, [None, input_h, input_w, input_ch])
y = tf.placeholder(tf.float32, [None, n_output])
```

In [12]:

```
# Define Network
def net(x, weights, biases):
 ## First convolution layer
 conv1 = tf.nn.conv2d(x, weights['conv1'],
 strides= [1, 1, 1, 1],
 padding = 'SAME')
 conv1 = tf.nn.relu(tf.add(conv1, biases['conv1']))
 maxp1 = tf.nn.max pool(conv1,
 ksize = [1, p1_h, p1_w, 1],
 strides = [1, p1_h, p1_w, 1],
 padding = 'VALID'
 ## Second convolution laver
 conv2 = tf.nn.conv2d(maxp1, weights['conv2'],
 strides= [1, 1, 1, 1],
 padding = 'SAME')
 conv2 = tf.nn.relu(tf.add(conv2, biases['conv2']))
 maxp2 = tf.nn.max\_pool(conv2,
 ksize = [1, p2_h, p2_w, 1],
 strides = [1, p2_h, p2_w, 1],
 padding = 'VALID')
 # shape = conv2.get_shape().as_list()
 # maxp2_re = tf.reshape(conv2, [-1, shape[1]*shape[2]*shape[3]])
 maxp2_re = tf.reshape(maxp2, [-1, conv_result_size])
 ### Fully connected
 hidden1 = tf.add(tf.matmul(maxp2_re, weights['hidden1']), biases['hidden1'])
 hidden1 = tf.nn.relu(hidden1)
 output = tf.add(tf.matmul(hidden1, weights['output']), biases['output'])
 return output
```

3.6. Define Loss, Initializer and Optimizer

Loss

- · Classification: Cross entropy
 - Equivalent to apply logistic regression

$$-rac{1}{N} \sum_{i=1}^{N} y^{(i)} \log(h_{ heta}\left(x^{(i)}
ight)) + (1-y^{(i)}) \log(1-h_{ heta}\left(x^{(i)}
ight))$$

Initializer

· Initialize all the empty variables

Optimizer

- GradientDescentOptimizer
- · AdamOptimizer: the most popular optimizer

In [13]:


```
LR = 0.0001

pred = net(x, weights, biases)
loss = tf.nn.softmax_cross_entropy_with_logits(labels=y, logits=pred)
loss = tf.reduce_mean(loss)

# optimizer = tf.train.GradientDescentOptimizer(learning_rate).minimize(cost)
optm = tf.train.AdamOptimizer(LR).minimize(loss)

init = tf.global_variables_initializer()
```

3.7. Summary of Model

3.8. Define Configuration

- Define parameters for training CNN
 - n_batch : batch size for stochastic gradient descent
 - n_iter : the number of training steps
 - n_prt : check loss for every n_prt iteration

In [14]:

```
n_batch = 50
n_iter = 2500
n_prt = 250
```

3.9. Optimization

In [15]:

```
# Run initialize
# config = tf.ConfigProto(allow_soft_placement=True) # GPU Allocating policy
# sess = tf.Session(config=config)
sess = tf.Session()
sess.run(init)

# Training cycle
for epoch in range(n_iter):
 train_x, train_y = mnist.train.next_batch(n_batch)
 train_x = np.reshape(train_x, [-1, input_h, input_w, input_ch])
 sess.run(optm, feed_dict={x: train_x, y: train_y})

if epoch % n_prt == 0:
 c = sess.run(loss, feed_dict={x: train_x, y: train_y})
 print ("Iter : {}".format(epoch))
 print ("Cost : {}".format(c))
```

Iter: 0

Cost : 2.6954658031463623

Iter: 250

Cost : 0.5047059655189514

Iter: 500

Cost : 0.2169661968946457

Iter: 750

Cost: 0.2717432677745819

Iter: 1000

Cost : 0.1554456651210785

Iter: 1250

Cost : 0.20649540424346924

Iter: 1500

Cost : 0.18961450457572937

Iter: 1750

Cost: 0.09369628131389618

Iter: 2000

Cost: 0.13712839782238007

Iter: 2250

Cost: 0.018157735466957092

3.10. Test

In [16]:

```
test_x, test_y = mnist.test.next_batch(100)
my_pred = sess.run(pred, feed_dict={x : test_x.reshape(-1, 28, 28, 1)})
my_pred = np.argmax(my_pred, axis=1)

labels = np.argmax(test_y, axis=1)

accr = np.mean(np.equal(my_pred, labels))
print("Accuracy : {}%".format(accr*100))
```


Accuracy: 96.0%

In [17]:

```
test_x, test_y = mnist.test.next_batch(1)
logits = sess.run(tf.nn.softmax(pred), feed_dict={x : test_x.reshape(-1, 28, 28, 1)})
predict = np.argmax(logits)

plt.imshow(test_x.reshape(28, 28), 'gray')
plt.xticks([])
plt.yticks([])
plt.show()

print('Prediction : {}'.format(predict))
np.set_printoptions(precision=2, suppress=True)
print('Probability : {}'.format(logits.ravel()))
```


Prediction: 1
Probability: [0. 1. 0. 0. 0. 0. 0. 0. 0. 0.]

4. Deep Learning of Things

• CNN implemented in an Embedded System

In [18]:

%%html

<center><iframe src="https://www.youtube.com/embed/baPLXhjsIL8"
width="560" height="315" frameborder="0" allowfullscreen></iframe></center>

In [19]:

%%javascript

\$.getScript('https://kmahelona.github.io/ipython_notebook_goodies/ipython_notebook_toc.js')