

Deep Learning Programming Lecture 8: State-of-the-art Convolutional Neural Networks

Dr. Hanhe Lin

Universität Konstanz, 11.06.2018

LeNet

- LeCun, et al. developed a pioneer ConvNet for handwritten digits:
 - Many hidden layers
 - Many kernels in each layer
 - Pooling of the outputs of nearby replicated units
 - A wide net that can cope with several digits at once even if they overlap
- This net was used for reading 10% of the checks in North America

Architecture of LeNet-5

- The early layers were convolutional
- The last two layers were fully-connected
- See a impressive demo of LeNet here

LeNet-5 vs. human

- LeNet misclassified 82 test patterns
- Notice that most of the errors are cases that people find quite easy
- The human error rate is probably 20 to 30 errors but nobody has had the patience to measure it

Review

- LeNet uses knowledge about the invariance to design:
 - the local connectivity
 - the weight sharing
 - the pooling
- It achieved 82 errors
 - it can be reduced to about 40 errors by creating a whole lot more training data
 - However, it may require a lot of work and may make learning take much longer
- It also proposed a benchmark database, MNIST, including 60,000 training data and 10,000 test data

From handwritten digits to objects

- Recognizing real objects in color images downloaded from the Internet is much more complicated than recognizing handwritten digits:
 - Hundred times as many classes (1000 vs 10)
 - Hundred times as many pixels (256 x 256 x 3 color vs 28 x 28 gray)
 - Cluttered scenes requiring segmentation
 - Multiple objects in each image
- Now the question is: will the same type of convolutional neural network work?

What is ILSVRC?

- The ImageNet is an image dataset, containing 14,197,122 annotated images organized by the semantic hierarchy of WordNet
- ImageNet Large Scale Visual Recognition Challenge (ILSVRC) uses a subset of ImageNet images for training the algorithms and some of ImageNet's image collection protocols for annotating additional images for testing the algorithms
- ILSVRC over the years has consisted of one or more of the following tasks:
 - Image classification
 - Single-object localization
 - Object detection

ILSVRC task

- Image classification (discuss in this week)
 - Each image contains one ground truth label of 1000 object categories
 - Get the "correct" class in the top 5 bets
- Single-object localization
 - Each image contains one ground truth label of 1000 object categories.
 Additionally, every instance of this category is annotated with an axis-aligned bounding box
 - For each bet, put a box around the object. The correct localization must have at least 50% overlap with the ground truth bounding box
- Object detection
 - The images are annotated with axis-aligned bounding boxes indicating the position and scale of every instance of each target object category
 - Evaluation is similar to single-object localization, but with multiple objects

ILSVRC image classification winners

Architecture of AlexNet

Architecture of AlexNet

- The net contains eight layers with weights; the first five are convolutional and the remaining three are fully-connected
- Number of neurons: 150,528 \to 253,440 \to 186,624 \to 64,896 \to 64,896 \to 43,264 \to 4096 \to 1000
- Difference from LeNet:
 - Bigger, deeper
 - ReLu: make training much faster and are more expressive than logistic units
 - Max pooling
 - Local response normalisation
 - Featured Convolutional Layers stacked on top of each other
- Training one two GPUs: half of the kernels (or neurons) on each GPU, with one additional trick: the GPUs communicate only in certain layers
- 90 epochs with five to six days

Tricks that reduce overfitting

- Data augmentation:
 - Train on random 224x224 patches from the 256x256 images to get more data.
 Also use left-right reflections of the images
 - At test time, combine the opinions from ten different patches: The four 224x224 corner patches plus the central 224x224 patch plus the reflections of those five patches
- Dropout:
 - Dropout in the first two fully-connected layers

Results

Architecture of VGG16

VGGNet

- VGG short for Visual Geometry Group from University of Oxford
- 16 19 layers
- Only 3x3 kernel stride 1, zero-padding 1 and 2x2 max pooling stride 2

15 / 35

Smaller kernels, deeper network

- What have we gained by using a stack of three 3×3 conv. layers instead of a single 7×7 layer?
 - Incorporate three non-linear rectification layers instead of a single one, which makes the decision function more discriminative
 - Decrease the number of parameters from $(7^2C^2) = 49C^2$ to $3(3^2C^2) = 27C^2$

Review

- ILSVRC'14 2nd in classification, 1st in localization
- Similar training procedure as AlexNet
- VGG19 only slightly better than VGG16, but requires more memory
- FC7 features generalize well to other tasks

Motivation

- The most straightforward way of improving the performance of deep neural networks is by increasing their size, both depth and width
- Increasing network size has two drawbacks:
 - means a larger number of parameters → prove to overfitting
 - the dramatically increased use of computational resources
- Increase the depth and width of the network while keeping the computational budget constant

Inception module - naive

- Apply parallel operations on the input from from previous layer:
 - Multiple kernel size for convolution (1x1, 3x3, 5x5)
 - Pooling operation (3x3)
- Concatenate all filter outputs together depth-wise
- What is the problem with this structure?

Inception module - naive

- Let assume the setup of inception module is:
 - Input size: 28x28x256
 - 1x1 convolutional kernels: 128 with stride 1
 - 3x3 convolutional kernels: 192 with stride 1, zero-padding 1
 - 5x5 convolutional kernels: 96 with stride 1, zero-padding 2
 - 3x3 max pooling: stride 1, zero-padding 1
- The output is 28x28x(128+192+96+256) = 28x28x672

Inception module - naive

- Conv Ops:
 - 1x1 conv, 128:
 28x28x128x1x1x256
 - 3x3 conv, 192: 28x28x192x3x3x256
 - 5x5 conv, 96: 28x28x96x5x5x256
 - Total: 854M ops
- Very expensive to compute
- Pooling layer also preserves feature depth, which means total depth always grow dramatically after concatenation
- Solution: "bottleneck" layers that use 1x1 convolutions to reduce feature depth

21 / 35

1x1 convolutions

- Preserve spatial dimensions, reduces depth
- Projects depth to lower dimension (combination of feature maps)

Inception module with dimensionality reduction

Dr. Hanhe Lin

Inception module with dimensionality reduction

- If we adding three layers with 1x1 conv,
 64 kernels, then
 - Conv Ops:
 - 1x1 conv, 128:
 28x28x128x1x1x256
 - 1x1 conv, 64: 28x28x64x1x1x256
 - 3x3 conv, 192: 28x28x192x3x3x64
 - 1x1 conv, 64: 28x28x64x1x1x256
 - 5x5 conv, 96: 28x28x96x5x5x64
 - 1x1 conv, 64: 28x28x64x1x1x256
 - Total: 358M ops

Architecture of GoogLeNet

Part a: stem network

Dr. Hanhe Lin

Part b: stacked inception modules

Part c: auxiliary classifiers

- Features produced by the layers in the middle of the network should be very discriminative
- Auxiliary classifiers connected to these intermediate layers, discrimination in the lower stages in the classifier was expected
- During training, their loss gets added to the total loss of the network with a discount weight (the losses of the auxiliary classifiers were weighted by 0.3).
- At inference time, these auxiliary networks are discarded

Review

- GoogLeNet is deeper with computational efficiency
 - 22 layers
 - Efficient "Inception" module
 - Only 5 million parameters, 12x less than AlexNet
 - ILSVRC'14 image classification winner (6.7% top 5 error)

Motivation

- Stacking more layers does not mean better performance
- With the network depth increasing, accuracy gets saturated and then degrades rapidly
- Such degradation is not caused by overfitting optimize

Residual block

- Hypothesis: the problem is an optimization problem, deeper models are harder to optimize
- The deeper model should be able to perform at least as well as the shallower model
- The added layers are identity mapping, and the other layers are copied from the learned shallower model
- Solution: Use network layers to fit a residual mapping instead of directly trying to fit a desired underlying mapping

$$F(x) = W_2 \sigma(W_1 x)$$

Residual block (cont.)

 Similar to GoogLeNet, use "bottleneck" layer to improve efficiency for deeper networks

Architecture of ResNet

Performance comparison

7 Summary

Summary

- LeNet: pioneer net for digit recognition
- AlexNet: smaller compute, still memory heavy, lower accuracy
- VGG: Highest memory, most operations
- GoogLeNet: most efficient
- ResNet: moderate efficiency depending on model, better accuracy
- Inception-v4: hybrid of ResNet and Inception, highest accuracy