5.4 Visualizing what convnets learn

It's often said that deep-learning models are "black boxes": learning representations that are difficult to extract and present in a human-readable form. Although this is partially true for certain types of deep-learning models, it's definitely not true for convnets. The representations learned by convnets are highly amenable to visualization, in large part because they're *representations of visual concepts*. Since 2013, a wide array of techniques have been developed for visualizing and interpreting these representations. We won't survey all of them, but we'll cover three of the most accessible and useful ones:

- Visualizing intermediate convnet outputs (intermediate activations)—Useful for understanding how successive convnet layers transform their input, and for getting a first idea of the meaning of individual convnet filters.
- *Visualizing convnets filters*—Useful for understanding precisely what visual pattern or concept each filter in a convnet is receptive to.
- Visualizing heatmaps of class activation in an image—Useful for understanding
 which parts of an image were identified as belonging to a given class, thus allowing you to localize objects in images.

For the first method—activation visualization—you'll use the small convnet that you trained from scratch on the dogs-versus-cats classification problem in section 5.2. For the next two methods, you'll use the VGG16 model introduced in section 5.3.

5.4.1 Visualizing intermediate activations

Visualizing intermediate activations consists of displaying the feature maps that are output by various convolution and pooling layers in a network, given a certain input (the output of a layer is often called its *activation*, the output of the activation function). This gives a view into how an input is decomposed into the different filters learned by the network. You want to visualize feature maps with three dimensions: width, height, and depth (channels). Each channel encodes relatively independent features, so the proper way to visualize these feature maps is by independently plotting the contents of every channel as a 2D image. Let's start by loading the model that you saved in section 5.2:

```
>>> from keras.models import load_model
>>> model = load_model('cats_and_dogs_small_2.h5')
>>> model.summary() <1> As a reminder.
```

Layer (type)	Output Shape	Param #
conv2d_5 (Conv2D)	(None, 148, 148, 32)	896
maxpooling2d_5 (MaxPooling2D)	(None, 74, 74, 32)	0
conv2d_6 (Conv2D)	(None, 72, 72, 64)	18496
maxpooling2d 6 (MaxPooling2D)	(None, 36, 36, 64)	0

conv2d_7 (Conv2D)	(None, 34, 34, 128)	73856
maxpooling2d_7 (MaxPooling2D)	(None, 17, 17, 128)	0
conv2d_8 (Conv2D)	(None, 15, 15, 128)	147584
maxpooling2d_8 (MaxPooling2D)	(None, 7, 7, 128)	0
flatten_2 (Flatten)	(None, 6272)	0
dropout_1 (Dropout)	(None, 6272)	0
dense_3 (Dense)	(None, 512)	3211776
dense_4 (Dense)	(None, 1)	513

Total params: 3,453,121 Trainable params: 3,453,121 Non-trainable params: 0

Next, you'll get an input image—a picture of a cat, not part of the images the network was trained on.

Listing 5.25 Preprocessing a single image

```
img_path = '/Users/fchollet/Downloads/cats_and_dogs_small/test/cats/cat.1700.jpg'
from keras.preprocessing import image
import numpy as np

Preprocesses the image
into a 4D tensor

img = image.load_img(img_path, target_size=(150, 150))
img_tensor = image.img_to_array(img)
img_tensor = np.expand_dims(img_tensor, axis=0)
img_tensor /= 255.

Remember that the model
was trained on inputs that
were preprocessed this way.
```

Let's display the picture (see figure 5.24).

Listing 5.26 Displaying the test picture

```
import matplotlib.pyplot as plt
plt.imshow(img_tensor[0])
plt.show()
```


Figure 5.24 The test cat picture

In order to extract the feature maps you want to look at, you'll create a Keras model that takes batches of images as input, and outputs the activations of all convolution and pooling layers. To do this, you'll use the Keras class Model. A model is instantiated using two arguments: an input tensor (or list of input tensors) and an output tensor (or list of output tensors). The resulting class is a Keras model, just like the Sequential models you're familiar with, mapping the specified inputs to the specified outputs. What sets the Model class apart is that it allows for models with multiple outputs, unlike Sequential. For more information about the Model class, see section 7.1.

Listing 5.27 Instantiating a model from an input tensor and a list of output tensors

from keras import models

Extracts the outputs of the top eight layers

Creates a model that will return these outputs, given the model input

When fed an image input, this model returns the values of the layer activations in the original model. This is the first time you've encountered a multi-output model in this book: until now, the models you've seen have had exactly one input and one output. In the general case, a model can have any number of inputs and outputs. This one has one input and eight outputs: one output per layer activation.

Listing 5.28 Running the model in predict mode

```
activations = activation_model.predict(img_tensor)  
Returns a list of five  
Numpy arrays: one array  
per layer activation
```

For instance, this is the activation of the first convolution layer for the cat image input:

```
>>> first_layer_activation = activations[0]
>>> print(first_layer_activation.shape)
(1, 148, 148, 32)
```

It's a 148×148 feature map with 32 channels. Let's try plotting the fourth channel of the activation of the first layer of the original model (see figure 5.25).

Listing 5.29 Visualizing the fourth channel

```
import matplotlib.pyplot as plt
plt.matshow(first_layer_activation[0, :, :, 4], cmap='viridis')
```


Figure 5.25 Fourth channel of the activation of the first layer on the test cat picture

This channel appears to encode a diagonal edge detector. Let's try the seventh channel (see figure 5.26)—but note that your own channels may vary, because the specific filters learned by convolution layers aren't deterministic.

Listing 5.30 Visualizing the seventh channel

```
plt.matshow(first_layer_activation[0, :, :, 7], cmap='viridis')
```


Figure 5.26 Seventh channel of the activation of the first layer on the test cat picture

This one looks like a "bright green dot" detector, useful to encode cat eyes. At this point, let's plot a complete visualization of all the activations in the network (see figure 5.27). You'll extract and plot every channel in each of the eight activation maps, and you'll stack the results in one big image tensor, with channels stacked side by side.

Listing 5.31 Visualizing every channel in every intermediate activation

```
layer_names = []
 Names of the layers, so you can
 for layer in model.layers[:8]:
 have them as part of your plot
 layer_names.append(layer.name)
 Displays the feature maps
 images_per_row = 16
 for layer_name, layer_activation in zip(layer_names, activations):
 n_features = layer_activation.shape[-1]
 The feature map has shape
 Number of
 (I, size, size, n_features).
features in the
 size = layer_activation.shape[1]
  feature map
 n_cols = n_features // images_per_row
 display_grid = np.zeros((size * n_cols, images_per_row * size))
 Tiles the
 for col in range(n_cols):
 activation
 Tiles each filter into
 for row in range(images_per_row):
 channels in
 a big horizontal grid
 channel_image = layer_activation[0,
 this matrix
 col * images_per_row + row]
 channel_image -= channel_image.mean()
Post-processes
 channel_image /= channel_image.std()
 the feature to
 channel_image *= 64
make it visually
 channel_image += 128
 palatable
 channel_image = np.clip(channel_image, 0, 255).astype('uint8')
 display_grid[col * size : (col + 1) * size,
 row * size : (row + 1) * size] = channel_image
 scale = 1. / size
 Displays the grid
 plt.figure(figsize=(scale * display_grid.shape[1],
 scale * display_grid.shape[0]))
 plt.title(layer_name)
 plt.grid(False)
 plt.imshow(display_grid, aspect='auto', cmap='viridis')
```


Figure 5.27 Every channel of every layer activation on the test cat picture

There are a few things to note here:

- The first layer acts as a collection of various edge detectors. At that stage, the activations retain almost all of the information present in the initial picture.
- As you go higher, the activations become increasingly abstract and less visually interpretable. They begin to encode higher-level concepts such as "cat ear" and "cat eye." Higher presentations carry increasingly less information about the visual contents of the image, and increasingly more information related to the class of the image.
- The sparsity of the activations increases with the depth of the layer: in the first layer, all filters are activated by the input image; but in the following layers, more and more filters are blank. This means the pattern encoded by the filter isn't found in the input image.

We have just evidenced an important universal characteristic of the representations learned by deep neural networks: the features extracted by a layer become increasingly abstract with the depth of the layer. The activations of higher layers carry less and less information about the specific input being seen, and more and more information about the target (in this case, the class of the image: cat or dog). A deep neural network effectively acts as an *information distillation pipeline*, with raw data going in (in this case, RGB pictures) and being repeatedly transformed so that irrelevant information is filtered out (for example, the specific visual appearance of the image), and useful information is magnified and refined (for example, the class of the image).

This is analogous to the way humans and animals perceive the world: after observing a scene for a few seconds, a human can remember which abstract objects were present in it (bicycle, tree) but can't remember the specific appearance of these objects. In fact, if you tried to draw a generic bicycle from memory, chances are you couldn't get it even remotely right, even though you've seen thousands of bicycles in your lifetime (see, for example, figure 5.28). Try it right now: this effect is absolutely real. You brain has learned to completely abstract its visual input—to transform it into high-level visual concepts while filtering out irrelevant visual details—making it tremendously difficult to remember how things around you look.

Figure 5.28 Left: attempts to draw a bicycle from memory. Right: what a schematic bicycle should look like.

5.4.2 Visualizing convnet filters

Another easy way to inspect the filters learned by convnets is to display the visual pattern that each filter is meant to respond to. This can be done with *gradient ascent in input space*: applying *gradient descent* to the value of the input image of a convnet so as to *maximize* the response of a specific filter, starting from a blank input image. The resulting input image will be one that the chosen filter is maximally responsive to.

The process is simple: you'll build a loss function that maximizes the value of a given filter in a given convolution layer, and then you'll use stochastic gradient descent to adjust the values of the input image so as to maximize this activation value. For instance, here's a loss for the activation of filter 0 in the layer block3_conv1 of the VGG16 network, pretrained on ImageNet.

Listing 5.32 Defining the loss tensor for filter visualization

To implement gradient descent, you'll need the gradient of this loss with respect to the model's input. To do this, you'll use the gradients function packaged with the backend module of Keras.

Listing 5.33 Obtaining the gradient of the loss with regard to the input

```
grads = K.gradients(loss, model.input)[0] 
The call to gradients returns a list of tensors (of size 1 in this case). Hence, you keep only the first element—which is a tensor.
```

A non-obvious trick to use to help the gradient-descent process go smoothly is to normalize the gradient tensor by dividing it by its L2 norm (the square root of the average of the square of the values in the tensor). This ensures that the magnitude of the updates done to the input image is always within the same range.

Listing 5.34 Gradient-normalization trick

```
grads /= (K.sqrt(K.mean(K.square(grads))) + 1e-5) 
Add 1e-5 before dividing to avoid accidentally dividing by 0.
```

Now you need a way to compute the value of the loss tensor and the gradient tensor, given an input image. You can define a Keras backend function to do this: iterate is

a function that takes a Numpy tensor (as a list of tensors of size 1) and returns a list of two Numpy tensors: the loss value and the gradient value.

Listing 5.35 Fetching Numpy output values given Numpy input values

```
iterate = K.function([model.input], [loss, grads])
import numpy as np
loss_value, grads_value = iterate([np.zeros((1, 150, 150, 3))])
```

At this point, you can define a Python loop to do stochastic gradient descent.

Listing 5.36 Loss maximization via stochastic gradient descent

The resulting image tensor is a floating-point tensor of shape (1, 150, 150, 3), with values that may not be integers within [0, 255]. Hence, you need to postprocess this tensor to turn it into a displayable image. You do so with the following straightforward utility function.

Listing 5.37 Utility function to convert a tensor into a valid image

```
def deprocess_image(x):
 x -= x.mean()
 x /= (x.std() + 1e-5)
 x *= 0.1

 x += 0.5
 x = np.clip(x, 0, 1)

 x *= 255
 x = np.clip(x, 0, 255).astype('uint8')
 return x

Normalizes the tensor:
 centers on 0, ensures
 that std is 0.1

Clips to [0, 1]

Converts to an RGB array
```

Now you have all the pieces. Let's put them together into a Python function that takes as input a layer name and a filter index, and returns a valid image tensor representing the pattern that maximizes the activation of the specified filter.

Listing 5.38 Function to generate filter visualizations

```
Builds a loss function that maximizes
 Computes the
 the activation of the nth filter of the
 gradient of the
 layer under consideration
 input picture with
 regard to this loss
 def generate_pattern(layer_name, filter_index, size=150):
 layer_output = model.get_layer(layer_name).output
 Normalization
 loss = K.mean(layer_output[:, :, :, filter_index])
 trick: normalizes
 the gradient
 grads = K.gradients(loss, model.input)[0]
 Returns the loss
 grads /= (K.sqrt(K.mean(K.square(grads))) + 1e-5)
 and grads given
 the input picture
 iterate = K.function([model.input], [loss, grads])
 input_img_data = np.random.random((1, size, size, 3)) * 20 + 128. <-</pre>
 Runs
 step = 1.
 Starts from a
 gradient
 for i in range(40):
 gray image with
ascent for
 loss_value, grads_value = iterate([input_img_data])
 some noise
 40 steps
 input_img_data += grads_value * step
 img = input_img_data[0]
 return deprocess_image(img)
```

Let's try it (see figure 5.29):

>>> plt.imshow(generate_pattern('block3_conv1', 0))

Figure 5.29 Pattern that the zeroth channel in layer block3_conv1 responds to maximally

It seems that filter 0 in layer block3_conv1 is responsive to a polka-dot pattern. Now the fun part: you can start visualizing every filter in every layer. For simplicity, you'll only look at the first 64 filters in each layer, and you'll only look at the first layer of each convolution block (block1_conv1, block2_conv1, block3_conv1, block4_conv1, block5_conv1). You'll arrange the outputs on an 8×8 grid of 64×64 filter patterns, with some black margins between each filter pattern (see figures 5.30–5.33).

Listing 5.39 Generating a grid of all filter response patterns in a layer

```
layer_name = 'block1_conv1'
 Empty (black) image
 size = 64
 to store results
 margin = 5
 results = np.zeros((8 * size + 7 * margin, 8 * size + 7 * margin, 3)) ←
 for i in range(8):
 Iterates over the rows of the results grid
 for j in range(8):
 lterates over the columns of the results grid
 -> filter_img = generate_pattern(layer_name, i + (j * 8), size=size)
 Generates the
 horizontal_start = i * size + i * margin
 pattern for
 horizontal_end = horizontal_start + size
 Puts the result
filter i + (j * 8)
 in the square
 vertical_start = j * size + j * margin
in layer_name
 (i, j) of the
 vertical_end = vertical_start + size
 results grid
 results[horizontal_start: horizontal_end,
 vertical_start: vertical_end, :] = filter_img
 plt.figure(figsize=(20, 20))
 Displays the results grid
 plt.imshow(results)
```


Figure 5.30 Filter patterns for layer block1 conv1

Figure 5.31 Filter patterns for layer block2_conv1

Figure 5.32 Filter patterns for layer block3_conv1

Figure 5.33 Filter patterns for layer block4_conv1

These filter visualizations tell you a lot about how convnet layers see the world: each layer in a convnet learns a collection of filters such that their inputs can be expressed as a combination of the filters. This is similar to how the Fourier transform decomposes signals onto a bank of cosine functions. The filters in these convnet filter banks get increasingly complex and refined as you go higher in the model:

- The filters from the first layer in the model (block1_conv1) encode simple directional edges and colors (or colored edges, in some cases).
- The filters from block2_conv1 encode simple textures made from combinations of edges and colors.
- The filters in higher layers begin to resemble textures found in natural images: feathers, eyes, leaves, and so on.

5.4.3 Visualizing heatmaps of class activation

I'll introduce one more visualization technique: one that is useful for understanding which parts of a given image led a convnet to its final classification decision. This is helpful for debugging the decision process of a convnet, particularly in the case of a classification mistake. It also allows you to locate specific objects in an image.

This general category of techniques is called *class activation map* (CAM) visualization, and it consists of producing heatmaps of class activation over input images. A class activation heatmap is a 2D grid of scores associated with a specific output class, computed for every location in any input image, indicating how important each location is with

respect to the class under consideration. For instance, given an image fed into a dogs-versus-cats convnet, CAM visualization allows you to generate a heatmap for the class "cat," indicating how cat-like different parts of the image are, and also a heatmap for the class "dog," indicating how dog-like parts of the image are.

The specific implementation you'll use is the one described in "Grad-CAM: Visual Explanations from Deep Networks via Gradient-based Localization." It's very simple: it consists of taking the output feature map of a convolution layer, given an input image, and weighing every channel in that feature map by the gradient of the class with respect to the channel. Intuitively, one way to understand this trick is that you're weighting a spatial map of "how intensely the input image activates different channels" by "how important each channel is with regard to the class," resulting in a spatial map of "how intensely the input image activates the class."

We'll demonstrate this technique using the pretrained VGG16 network again.

Listing 5.40 Loading the VGG16 network with pretrained weights

```
from keras.applications.vgg16 import VGG16
model = VGG16 (weights='imagenet')

Note that you include the densely connected classifier on top; in all previous cases, you discarded it.
```

Consider the image of two African elephants shown in figure 5.34 (under a Creative Commons license), possibly a mother and her calf, strolling on the savanna. Let's convert this image into something the VGG16 model can read: the model was trained on images of size 224×244 , preprocessed according to a few rules that are packaged in the utility function keras.applications.vgg16.preprocess_input. So you need to load the image, resize it to 224×224 , convert it to a Numpy float32 tensor, and apply these preprocessing rules.

Figure 5.34 Test picture of African elephants

² Ramprasaath R. Selvaraju et al., arXiv (2017), https://arxiv.org/abs/ 1610.02391.

Listing 5.41 Preprocessing an input image for VGG16

```
from keras.preprocessing import image
 from keras.applications.vgg16 import preprocess_input, decode_predictions
 import numpy as np
 -> img_path = '/Users/fchollet/Downloads/creative_commons_elephant.jpg'
  img = image.load_img(img_path, target_size=(224, 224))
 x = image.img_to_array(img)
 float32 Numpy array of shape
 (224, 224, 3)
 x = np.expand_dims(x, axis=0) < -
 x = preprocess_input(x) <--
 Adds a dimension to transform the array
 into a batch of size (I, 224, 224, 3)
 Python Imaging Library (PIL) image
 Preprocesses the batch (this does
 of size 224 \times 224
 channel-wise color normalization)
Local path to the target image
```

You can now run the pretrained network on the image and decode its prediction vector back to a human-readable format:

```
>>> preds = model.predict(x)
>>> print('Predicted:', decode_predictions(preds, top=3)[0])
Predicted:', [(u'n02504458', u'African_elephant', 0.92546833),
(u'n01871265', u'tusker', 0.070257246),
(u'n02504013', u'Indian_elephant', 0.0042589349)]
```

The top three classes predicted for this image are as follows:

- African elephant (with 92.5% probability)
- Tusker (with 7% probability)
- Indian elephant (with 0.4% probability)

The network has recognized the image as containing an undetermined quantity of African elephants. The entry in the prediction vector that was maximally activated is the one corresponding to the "African elephant" class, at index 386:

```
>>> np.argmax(preds[0])
386
```

To visualize which parts of the image are the most African elephant–like, let's set up the Grad-CAM process.

Listing 5.42 Setting up the Grad-CAM algorithm

```
"African elephant" entry in the prediction vector

african_e66lephant_output = model.output[:, 386]

last conv layer = model.get layer('block5 conv3')

| African elephant" entry in the prediction vector

| Output feature map of the block5_conv3 layer, the last convolutional layer in VGGI6
```

channel is" with

"elephant" class

regard to the

```
Gradient of the "African
 Vector of shape (512,), where each entry
elephant" class with regard to
 is the mean intensity of the gradient
the output feature map of
 over a specific feature-map channel
block5_conv3
 —> grads = K.gradients(african_elephant_output, last_conv_layer.output)[0]
 pooled_grads = K.mean(grads, axis=(0, 1, 2))
 iterate = K.function([model.input],
 [pooled_grads, last_conv_layer.output[0]])
  pooled_grads_value, conv_layer_output_value = iterate([x])
 for i in range(512):
 conv_layer_output_value[:, :, i] *= pooled_grads_value[i]
 heatmap = np.mean(conv_layer_output_value, axis=-1)
 Multiplies each
 The channel-wise mean of
  Values of these two quantities, as
 channel in the
 the resulting feature map
  Numpy arrays, given the sample image
 is the heatmap of the
 feature-map array
  of two elephants
 class activation.
 by "how
 important this
```

For visualization purposes, you'll also normalize the heatmap between 0 and 1. The result is shown in figure 5.35.

Listing 5.43 Heatmap post-processing

```
heatmap = np.maximum(heatmap, 0)
heatmap /= np.max(heatmap)
plt.matshow(heatmap)
```

Lets you access the values of the quantities you just defined: pooled grads and the

output feature map of block5 conv3, given

a sample image

Figure 5.35 African elephant class activation heatmap over the test picture

Finally, you'll use OpenCV to generate an image that superimposes the original image on the heatmap you just obtained (see figure 5.36).

Listing 5.44 Superimposing the heatmap with the original picture

```
import cv2
 Resizes the heatmap to
 Uses cv2 to load the
 be the same size as the
 original image
 img = cv2.imread(img_path) <-</pre>
 original image
 heatmap = cv2.resize(heatmap, (img.shape[1], img.shape[0]))
 heatmap = np.uint8(255 * heatmap)
 Converts the
 heatmap to RGB
 heatmap = cv2.applyColorMap(heatmap, cv2.COLORMAP_JET)
 superimposed_img = heatmap * 0.4 + img
 \verb|cv2.imwrite('/Users/fchollet/Downloads/elephant_cam.jpg', superimposed_img)| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| < ---| <---| < ---| < ---| < ---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| <---| 
 0.4 here is a heatmap
 intensity factor.
 Saves the image to disk
Applies the heatmap to the
original image
```


Figure 5.36 Superimposing the class activation heatmap on the original picture

This visualization technique answers two important questions:

- Why did the network think this image contained an African elephant?
- Where is the African elephant located in the picture?

In particular, it's interesting to note that the ears of the elephant calf are strongly activated: this is probably how the network can tell the difference between African and Indian elephants.