- 1.CNN的卷积核是单层的还是多层的
- 2.什么是卷积
- 3.什么是CNN的池化层
- 4.面试题 卷积的物理意义是什么

1.CNN的卷积核是单层的还是多层的

一般而言,深度卷积网络是一层又一层的。层的本质是特征图,存储输入数据或其中间表示值。一组卷积核则是联系前后两层的网络参数表达体,训练的目标就是每个卷积核的权重参数组。

描述网络模型中某层的厚度,通常用名词channel或者特征图 feature map数。但一般更习惯把作为数据输入的前层的厚度称之为通道数,把作为卷积输出的后层的厚度称之为特征图数。

卷积核一般是3D多层的,除了面积参数,比如3*3之外,还有厚度参数H(2D的视为厚度1),还有一个属性是卷积核的个数N。

卷积核的厚度H,一般等于前层厚度M(输入通道数或feature map 数).特殊情况M > H。

卷积核的个数N,一般等于后层厚度(后层feature maps数,因为相等所以也用N表示)。

卷积核通常从属于后层,为后层提供了各种查看前层特征的视 角,这个视角是自动形成的。

卷积核厚度等于1时为2D卷积,对应平面点相乘然后把结果加起来,相当于点积运算;

卷积核厚度大于1时为3D卷积,每片分别平面点求卷积,然后把每片结果加起来,作为3D卷积结果;1x1卷积属于3D卷积的一个特例,有厚度无面积,直接把每片单个点乘以权重再相加。

总之,卷积的意思就是把一个区域,不管是一维线段、二维方阵还是三维长方块,全部按照卷积核的维度形状,对应逐点相乘再求和,浓缩成一个标量值也就是降到零维度,作为下一层的一个feature map的一个点的值。

2.什么是卷积

对图像(不同的数据窗口数据)和滤波矩阵(一组固定的权重:因为每个神经元的多个权重固定,所以又可以看做一个恒定的滤波器filter)做内积(逐个元素相乘再求和)的操作就是所谓的卷积操作,也是卷积神经网络的名字来源。

3.什么是CNN的池化层

池化,即取区域平均或最大。

Single depth slice				
x	1	1	2	4
	5	6	7	8
	3	2	1	0
	1	2	3	4
				-
				У

max pool with 2x2 filter	S
and stride 2	

6	8
3	4

4.面试题 卷积的物理意义是什么

提示:对卷积的理解分为三部分讲解1)信号的角度2)数学家的理解 (外行)3)与多项式的关系

1 来源

卷积其实就是为冲击函数诞生的。"冲击函数"是狄拉克为了解决一些瞬间作用的物理现象而提出的符号。古人曰:"说一堆大道理不如举一个好例子",冲量这一物理现象很能说明"冲击函数"。在t时间内对一物体作用F的力,倘若作用时间t很小,作用力F很大,但让Ft的乘积不变,即冲量不变。于是在用t做横坐标、F做纵坐标的坐标系中,就如同一个面积不变的长方形,底边被挤的窄窄的,高度被挤的高高的,在数学中它可以被挤到无限高,但即使它无限瘦、无限高、但它仍然保持面积不变(它没有被挤没!),为了证实它的存在,可以对它进行积分,积分就是求面积嘛!于是"卷积"这个数学怪物就这样诞生了。

卷积是"信号与系统"中论述系统对输入信号的响应而提出的。

2 意义

信号处理是将一个信号空间映射到另外一个信号空间,通常就是时域到频域,(还有z域,s域),信号的能量就是函数的范数(信号与函数等同的概念),大家都知道有个Paserval定理就是说映射前后范数不变,在数学中就叫保范映射,实际上信号处理中的变换基本都是保范映射,只要Paserval定理成立就是保范映射(就是能量不变的映射)。信号处理中如何出现卷积的。假设B是一个系统,其t时刻的输入为x(t),输出为y(t),系统的响应函数为h(t),按理说,输出与输入的关系应该为

Y(t)=h(t)x(t),

然而,实际的情况是,系统的输出不仅与系统在t时刻的响应有关,还与它在t时刻之前的响应有关,不过系统有个衰减过程,所以t1 (〈t)时刻的输入对输出的影响通常可以表示为x(t)h(t-t1),这个过程可能是离散的,也可能是连续的,所以t时刻的输出应该为t时刻之前系统响应函数在各个时刻响应的叠加,这就是卷积,用数学公式表示就是

$$y(s) = \int x(t)h(s-t)dt$$

离散情况下就是级数了。

3 计算

卷积是一种积分运算,它可以用来描述线性时不变系统的输入和输出的关系:即输出可以通过输入和一个表征系统特性的函数(冲激响应函数)进行卷积运算得到。<u>(以下用\$符号表示从负无穷大到正无穷大的积分)</u>

1) 一维卷积:

$$y(t) = g(k) *_X(k) = g(k) x(t-k)$$

先把函数x(k)相对于原点反折,然后向右移动距离t,然后两个函数相 乘再积分,就得到了在t处的输出。对每个t值重复上述过程,就得到了 输出曲线。

2) 二维卷积:

$$h(x, y) = f(u, v) *g(u, v) = $$f(u, v) g(x-u, y-v)$$

先将g(u, v)绕其原点旋转180度,然后平移其原点,u轴上像上平移 x, v轴上像上平移y。然后两个函数相乘积分,得到一个点处的输出。

4. 图像处理

图像处理:用一个模板和一幅图像进行卷积,对于图像上的一个 点,让模板的原点和该点重合,然后模板上的点和图像上对应的点相 乘,然后各点的积相加,就得到了该点的卷积值。对图像上的每个点都 这样处理。由于大多数模板都是对称的,所以模板不旋转。卷积是一种 积分运算,用来求两个曲线重叠区域面积。可以看作加权求和,可以用来消除噪声、特征增强。

把一个点的像素值用它周围的点的像素值的加权平均代替。

卷积是一种线性运算,图像处理中常见的mask运算都是卷积,广泛应用于图像滤波。

卷积在数据处理中用来平滑,卷积有平滑效应和展宽效应.