CS 638/838 LAB3

Presented by Yuting Liu Feb 7, 2017


- 1. Data Set
- 2. Code Skeleton
- 3. Requirements
- 4. Suggestions


2

DATA SET


- Includes 912 images (from http://www.vision.caltech.edu/Image_Datasets/Caltech101/)
- Down-sampled to 128 * 128
- Classified into 6 categories
- Image files (in <u>three</u> subdirs) are named in format:

label_image_XXXX (4 digits)


CODE SKELETON

- <u>Code</u> and <u>data</u> (zipped <u>here</u>) on line
- Code hierarchy


- Lab3.java (main function)
 - Loads in the image as Instance object
 - Stores all image instances in the dataset
- Dataset.java
 - Stores all image instances as a list in the dataset
- Instance.java
 - Provides the methods to separate RGB channels in the image
 - Provides the method to change image into grey-scale image

CODE SKELETON

Lab3.java

- Void main()
- Converts images to (1D) 'fixed length feature vectors'

Instance.java

- BufferedImage image
- String label
- int width, height
- 2D matrix with separate RGB channels
- Gray-scale images; you choose if you wish to use RGB or grey scale
- FOUR 2D matrices in total: R + G + B + Grey
- Each matrix element an int in [0, 255]

Dataset.java

- void add(Instance image)
- List<Instance> getImages()

REQUIREMENTS

- See Day 1 'course overview' slides for required network structure
- Only edit Lab3.java (we will load the other provided files during testing – do NOT edit them! We will fix any bugs, announce, and update files)
- Lab3.java should read in UP TO FOUR strings: the name of the *train*, *tune*, and *test* <u>directories</u> plus *imageSize* (details later)
- For <u>each</u> of the six categories, we already put the 5th example in TUNE and 6th in TEST (rest in TRAIN)


REQUIREMENTS

- Use DROPOUT (50% of weights)
- Use ReLU for hiddens and the six output nodes
- How many HUs per layer?
 - Up to you
 - See how fast your code runs, discuss in Piazza
- Use early stopping to reduce overfitting
- Max number of epochs?
 - Whatever is feasible
 - Discuss in Piazza as you run experiments

REQUIREMENTS

- Probably test-set accuracy will be poor
- Learning curve (later) will give us sense if more data would help
- Optional Experiment 1: alter the provided TRAIN images to create more examples
 - Shift a little, change colors?, etc
 - Post links to scientific papers on ideas in the literature
- Optional Experiment 2: try more layers

WHAT TO OUTPUT

- Your code should output (in plain ASCII)
 a CONFUSION MATRIX (see below)
- Each TEST SET example increments the count in ONE CELL
- Also report overall testset accuracy

CORRECT Category

PREDICTED Cat

	Flower	Star Fish	Watch	Piano	Airplane	Butterfly
Flower						
Star Fish						
Watch						
Piano						
Airplane						
Butterfly						

PERCEPTRON <u>TEST</u>SET RESULTS (WITH DROP OUT)

CORRECT Category

REDICTED Cat	airplanes butterfly flower grand_piano starfish watch	airplanes 36 0 0 0 1 4	butterfly 2 6 2 0 5 3	flower 1 3 28 0 2 3	grand_piano	starfish	watch 1 2 3 0 2 38	row SUM = 42 row SUM = 14 row SUM = 39 row SUM = 13 row SUM = 15 row SUM = 55
A.	column SUM	41	18	37	19	17	46	

total examples = 178, errors = 53 (29.8%)

Used FOUR input units per pixel (red + blue + green + grey)

Trained SIX perceptrons, 100% TRAIN accuracy after about 50 epochs (used early stopping)

Trained EACH as a BINARY CLASSIFIER (eg, watch vs. not_watch)


But when PREDICTING used perceptron with <u>largest</u> weighted sum


EXPERIMENT

- Create and discuss a learning curve
 Plot TEST and maybe TUNE ERROR RATES
 as function of # of training examples
- Train on 25%, 50%, 75%, and 100%
 of the train examples (if your code is fast enough,
 create more points on the learning curve)
- Use SAME TUNE AND TEST for all points on learning curve (if feasible, multiple times sample the trainset and plot mean)
- The code you submit for our testing should use 100% of the training examples

PERCEPTRON LEARNING CURVE


Fraction of Training Set Used

IMAGE SIZE


- Raw images are 128x128
- We provide code for re-sizing
- Some perceptron test-set error rates

```
8x8 41% (46% grey only)
16x16 33% (39%)
32x32 31% (36%)
64x64 31% (35%)
128x128 30% (33%)
```

ONE-LAYER HIDDEN UNITS

- Used 250 HUs, 1000 epochs, dropout wgts
- Not doing as well as perceptrons; why?

8x8: 48% error rate on testset

16x16: 58% (46% GREY only)

32x32: (47% GREY only)

- Training slow; still debugging
 - will post more stats later
 - will start on convolution-net soon

SUGGESTIONS

- You might want to try using your
 Lab 1 and/or Lab 2 code first!
 - get everything to work, then add layers
 - nice 'baseline' system to evaluate value of DEEP
- First get training to work and report errors
- Next create confusion matrix on train set
- After that create confusion matrices on tune and test sets (use test=train to debug)
- Add 'drop out' next
- Then incorporate early-stopping code
- Finally allow using a fraction of TRAIN to generate the 'learning curve' (permute, then copy first N items)

DROPOUT TIPS

 Need to remember which weights are 'dropped out' during forward prop, so they are also ignored during back prop

Boolean[] dropOutMask = (dropoutRate > 0.0 ? new Boolean[inputVectorSize] : null);

- Remember on TUNE and TEST examples, to multiply all weights by (1 – dropoutRate) so average weighted sum is the same as during training
- 3. I never dropped out the weight rep'ing the BIAS (so didn't multiply by *1-dropoutRate*)
- 4. Ideally would do *multiple measurements* per plotted point since random numbers used

Enjoy it! ©