

Organizers

Image Processing Group

+ info: TelecomBCN.DeepLearning.Barcelona

[course site]

Basic Deep Architectures

Xavier Giró-i-Nieto

UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

Department of Signal Theory and Communications

Image Processing Group

The Full Story

Previously... A Perceptron

J. Alammar, "A visual and interactive guide to the Basics of Neural Networks" (2016)

Previously... A Perceptron

- J. Alammar, "A visual and interactive guide to the Basics of Neural Networks" (2016)
- F. Van Veen, "The Neural Network Zoo" (2016)

Two Perceptrons + Softmax classifier

J. Alammar, "A visual and interactive guide to the Basics of Neural Networks" (2016)

Three perceptrons + Softmax classifier

TensorFlow, "MNIST for ML beginners"

Three perceptrons + Softmax classifier

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \text{softmax} \begin{bmatrix} W_{1,1}x_1 + W_{1,2}x_2 + W_{1,3}x_3 + b_1 \\ W_{2,1}x_1 + W_{2,2}x_2 + W_{2,3}x_3 + b_2 \\ W_{3,1}x_1 + W_{3,2}x_2 + W_{3,3}x_3 + b_3 \end{bmatrix}$$

TensorFlow, <u>"MNIST for ML beginners"</u>

Three perceptrons + Softmax classifier

$$egin{bmatrix} y_1 \ y_2 \ y_3 \end{bmatrix} = {\sf softmax} \left[egin{bmatrix} W_{1,1} & W_{1,2} & W_{1,3} \ W_{2,1} & W_{2,2} & W_{2,3} \ W_{3,1} & W_{3,2} & W_{3,3} \end{bmatrix} \cdot egin{bmatrix} x_1 \ x_2 \ x_3 \end{bmatrix} + egin{bmatrix} b_1 \ b_2 \ b_3 \end{bmatrix}
ight]$$

$$y = \operatorname{softmax}(Wx + b)$$

 $\begin{array}{c} (W_{2,1}) & (W_{1,3}) \\ (W_{1,2}) & (W_{2,2}) \\ (W_{3,2}) & (W_{3,2}) \\ (W_{3,3}) & (W_{3,3}) \\ \end{array} + b_3 \longrightarrow \begin{array}{c} y_2 \\ y_3 \\ y_3 \\ \end{array}$

TensorFlow, "MNIST for ML beginners"

Neural Network = Multi Layer Perceptron

F. Van Veen, "The Neural Network Zoo" (2016)

Deep Neural Network (DNN)

The hidden layers and the output depend from previous states of the hidden layers

The hidden layers and the output depend from previous states of the hidden layers

More details: D2L2, "Recurrent Neural Networks"

F. Van Veen, <u>"The Neural Network Zoo"</u> (2016)

Recurrent Neural Network (RNN)

Long / Short Term Memory (LSTM)

Gated Recurrent Unit (GRU)

More details: D2L2, "Recurrent Neural Networks"

- Input Cell
- Recurrent Cell
- Memory Cell
- Different Memory Cell
- Output Cell

Convolutional Neural Network (CNN)

A Krizhevsky, I Sutskever, GE Hinton "Imagenet classification with deep convolutional neural networks" Part of: Advances in Neural Information Processing Systems 25 (NIPS 2012)

Convolutional Neural Network (CNN)

F. Van Veen, "The Neural Network Zoo" (2016)

Convolutional Neural Network (CNN)

Deconvolutional Neural Network (Deconv)

Junting Pan, <u>SalGAN</u> (2017) F. Van Veen, <u>"The Neural Network Zoo"</u> (2016)

Dimensionality reduction:

 Use hidden layer as a feature extractor of the desired size.

Unsupervised learning

"Deep Learning Tutorial", Dept. Computer Science, Stanford

Variational Autoencoder (VAE)

The latent vector learned in the hidden layer of the basic autoencoder (in green)...

Variational Autoencoder (VAE)

...is forced to follow a unit Gaussian distribution in VAEs.

Variantional Autoencoder (VAE)

Generative model:

Create new samples by drawing from a Gaussian distribution.

Variantional Autoencoder (VAE)

Alec Radford, "Face manifold from conv/deconv variational autoencoder" (2015)

Variational Autoencoder (VAE)

- Input Cell
- Probablistic Hidden Cell
- Match Input Output Cell

- Shallow two-layer net.
- Restricted=No two nodes in a layer share a connection
- Bipartite graph.
- Bidirectional graph
 - Shared weights.
 - Different biases.

Figure: Geoffrey Hinton (2013)

Figure: Geoffrey Hinton (2013)

Salakhutdinov, Ruslan, Andriy Mnih, and Geoffrey Hinton. <u>"Restricted Boltzmann machines for collaborative filtering."</u> Proceedings of the 24th international conference on Machine learning. ACM, 2007.

RBMs are a specific type of **autoencoder**.

DeepLearning4j, "A Beginner's Tutorial for Restricted Boltzmann Machines".

- Architecture like an MLP.
- Training as a stack of RBMs...
- ...so they do not need labels:

Hinton, Geoffrey E., Simon Osindero, and Yee-Whye Teh. "A fast learning algorithm for deep belief nets." Neural computation 18, no. 7 (2006): 1527-1554.

After the DBN is trained, it can be fine-tuned with a <u>reduced</u> <u>amount of labels</u> to solve a supervised task with superior performance.

Hinton, Geoffrey E., Simon Osindero, and Yee-Whye Teh. "A fast learning algorithm for deep belief nets." Neural computation 18, no. 7 (2006): 1527-1554.

More details: D2L1,"Deep Belief Networks"

Geoffrey Hinton, "Introduction to Deep Learning & Deep Belief Nets" (2012) Georey Hinton, "Tutorial on Deep Belief Networks". NIPS 2007.

The Full Story

Thanks! Q&A?

Follow me at

/ProfessorXavi

@DocXavi

UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

Department of Signal Theory and Communications

Image Processing Group

https://imatge.upc.edu/web/people/xavier-giro