

SIGNAL INTERPRETATION

Lecture 6: ConvNets

February 11, 2016

Heikki Huttunen

heikki.huttunen@tut.fi

Department of Signal Processing Tampere University of Technology

CONVNETSContinued from previous slideset

Convolutional Network: Example

- Let's train a convnet with the famous MNIST dataset.
- MNIST consists of 60000 training and 10000 test images representing handwritten numbers from US mail.
- Each image is 28 x 28 pixels and there are 10 categories.
- Generally considered an easy problem: Logistic regression gives over 90% accuracy and convnet can reach (almost) 100%.
- However, 10 years ago, the state of the art error was still over 1%.

Convolutional Network: Example

```
# Training code (modified from mnist_cnn.py at
 Keras examples)
from keras.datasets import mnist
from keras.models import Sequential
from keras.layers.core import Dense, Dropout,
 Activation Flatten
from keras.layers.convolutional import
 Convolution2D, MaxPooling2D
# We use the handwritten digit database "MNIST".
# 60000 training and 10000 test images of
# size 28x28
(X_train, y_train), (X_test, y_test) = mnist.
 load data()
num_featmaps = 32
 # This many filters per layer
num_classes = 10
 # Digits 0.1....9
num_epochs = 50
 # Show all samples 50 times
w. h = 5.5
 # Conv window size
```

```
model = Sequential()
# Layer 1: needs input_shape as well.
model.add(Convolution2D(num featmaps, w. h.
 input_shape=(1, 28, 28),
 activation = 'relu'))
# Laver 2:
model.add(Convolution2D(num_featmaps, w, h,
 activation = 'relu'))
model.add(MaxPooling2D(pool_size=(2, 2)))
model.add(Dropout(0.25))
# Layer 3: dense layer with 128 nodes
# Flatten() vectorizes the data:
# 32x10x10 -> 3200
# (10x10 instead of 14x14 due to border effect)
model.add(Flatten())
model.add(Dense(128, activation = 'relu'))
model.add(Dropout(0.5))
# Laver 4: Last laver producing 10 outputs.
model.add(Dense(num_classes. activation='softmax'))
# Compile and train
model.compile(loss='categorical_crossentropy'.
 optimizer='adadelta')
model.fit(X_train, Y_train, nb_epoch=100)
```

Convolutional Network: Training Log

- The code runs for about 5-10 minutes on a GPU.
- On a CPU, this would take 1-2 hours (1 epoch ≈ 500 s)

```
Using gpu device 0: Tesla K40m
Using Theano backend.
Compiling model...
Model compilation took 0.1 minutes.
Training ...
Train on 60000 samples, validate on 10000 samples
Epoch 1/10
60000/60000 [=====] - 31s - loss: 0.2193 - acc: 0.9322 - val_loss: 0.0519 - val_acc: 0.9835
Epoch 2/10
60000/60000 [=====] - 31s - loss: 0.0807 - acc: 0.9758 - val_loss: 0.0398 - val_acc: 0.9863
Epoch 3/10
60000/60000 [=====] - 31s - loss: 0.0581 - acc: 0.9825 - val_loss: 0.0322 - val_acc: 0.9898
Epoch 4/10
60000/60000 [=====] - 31s - loss: 0.0500 - acc: 0.9851 - val_loss: 0.0276 - val_acc: 0.9913
Epoch 5/10
60000/60000 [=====] - 31s - loss: 0.0430 - acc: 0.9872 - val_loss: 0.0287 - val_acc: 0.9906
Epoch 6/10
60000/60000 [=====] - 31s - loss: 0.0387 - acc: 0.9882 - val loss: 0.0246 - val acc: 0.9922
Epoch 7/10
60000/60000 [=====] - 31s - loss: 0.0352 - acc: 0.9897 - val loss: 0.0270 - val acc: 0.9913
Epoch 8/10
60000/60000 [=====] - 31s - loss: 0.0324 - acc: 0.9902 - val loss: 0.0223 - val acc: 0.9928
Epoch 9/10
60000/60000 [==========] - 31s - loss: 0.0294 - acc: 0.9907 - val loss: 0.0221 - val acc: 0.9926
Epoch 10/10
60000/60000 [===========] - 31s - loss: 0.0252 - acc: 0.9922 - val loss: 0.0271 - val acc: 0.9916
Training (10 epochs) took 5.8 minutes.
```


Save and Load the Net

- The network can be saved to disk in two parts:
 - Network topology as JSON or YAML: model.to_json() or model.to_yaml(). The resulting string can be written to disk using .write() of a file object.
 - Coefficients are saved in HDF5 format using model.save_weights(). HDF5 is a serialization format similar to .mat or .pkl
- Alternatively, the net can be pickled, although this is not recommended.
- Read back to memory using model_from_json and load_weights

```
class mode: categorical
 lavers:
 - W constraint: null
 W regularizer: null
 activation: relu
 activity regularizer: null
 b constraint: null
 b regularizer: null
 border mode: valid
 dim ordering: th
 init: glorot uniform
 input shape: !!python/tuple [1, 28, 28]
 name: Convolution2D
 nb col: 5
 nb filter: 32
 nb row: 5
 subsample: &id001 ||python/tuple [1, 1]
 - W constraint: null
 W regularizer: null
 activation: relu
 activity regularizer: null
 b constraint: null
 b regularizer: null
 border mode: valid
 dim ordering: th
 init: glorot uniform
 name: Convolution2D
 nb col: 5
 nb filter: 32
 nb row: 5
 subsample: *id001
 - border mode: valid
 dim ordering: th
 name: MaxPooling2D
 pool size: &id002 !!python/tuple [2, 2]
 strides: *id002
 - {name: Dropout, p: 0.25}
38 - (name: Flatten)
```

Part of network definition in YAML format.

Network Structure

 It is possible to look into the filters on the convolutional layers.


```
# First layer weights (shown on the right):
weights = model.layers[0].get_weights()[0]
```

 The second layer is difficult to visualize, because the input is 32-dimensional:

```
# Zeroth layer weights:
>>> model.layers[0].get_weights()[0].shape
(32, 1, 5, 5)
# First layer weights:
>>> model.layers[1].get_weights()[0].shape
(32, 32, 5, 5)
```


 The dense layer is the 5th (conv → conv → maxpool → dropout → flatten → dense).


```
# Fifth layer weights map 3200 inputs to 128 outputs.
# This is actually a matrix multiplication.
>>> model.layers[5].get_weights()[0].shape
(3200, 128)
```


Network Activations

- The layer outputs are usually more interesting than the filters.
- These can be visualized as well.
- For details, see Keras FAQ.
- Note: the outputs are actually grayscale; here in color only for better visualization.

Second Layer Activations

- On the next layer, the figures are downsampled to 12x12.
- This provides spatial invariance: The same activation results although the input would be slightly displaced.

DEEP LEARNING HIGHLIGHTS OF 2015-2016

2015 was Full of Breakthroughs: Let's See Some of Them

Image Recognition

- Imagenet is the standard benchmark set for image recognition
- Classify 256x256 images into 1000 categories, such as "person", "bike", "cheetah", etc.
- Total 1.2M images
- Many error metrics, including top-5 error: error rate with 5

ILSVRC2012

- ILSVRC2012¹ was a game changer
- ConvNets dropped the top-5 error 26.2% → 15.3 %.
- The network is now called AlexNet named after the first author (see previous slide).
- Network contains 8 layers (5 convolutional followed by 3 dense); altogether 60M parameters.

The AlexNet

- The architecture is illustrated in the figure.
- The pipeline is divided to two paths (upper & lower) to fit to 3GB of GPU memory available at the time (running on 2 GPU's)
- Introduced many tricks for data augmentation
- Left-right flip
- Crop many subimages (224x224)

Picture from Alex Krizhevsky et al., "ImageNet Classification with Deep Convolutional Neural Networks", 2012

ILSVRC2014

- Since 2012, ConvNets have dominated
- 2014 there were 2 almost equal teams:
 - GoogLeNet Team with 6.66% Top-5 error
 - VGG Team with 7.33% Top-5 error
- In some subchallenges VGG was the winner
- GoogLeNet: 22 layers, only 7M parameters due to fully convolutional structure and clever inception architecture
- VGG: 19 layers, 144M parameters

ILSVRC2015

- Winner MSRA (Microsoft Research) with TOP-5 error 3.57 %
- 152 layers! 51M parameters.
- Built from residual blocks (which include the inception trick from previous year)
- Key idea is to add *identity shortcuts,* which make training easier

ILSVRC2016?

- ILSVRC2016 will be again full of surprises
- Most likely extremely deep nets will dominate
- MSRA experimented already with a 1202 layer net in ILSVRC2016
- Still, too slow, too overfitting, slightly worse than 152 layer model
- These obstacles may be circumvented with new regularizers, multi-GPU and new tools:

https://github.com/Microsoft/CNTK

Back to Earth

- TUT has studied shallow convolutional architectures for fast/real time detection tasks
- For example, Automatic Car Type Detection from Picture:
 Van, Bus, Truck or Normal Vehicle
- The network recognizes the car type (4 classes) with 98% accuracy (13 000 images).

Components of the Network

```
% Pass image through 2 conv layers:
 2
 3
 \Box for layerIdx = 1 : 2
 4
 blob = convolve(blob, layers{layerIdx});
6
 blob = maxpool(blob, 2);
7
 blob = relu(blob);
8
9
 end
10
11
 % Pass image through 2 dense layers:
12
13
 \Box for layerIdx = 3 : 4
14
15
 blob = layers{layerIdx} * blob;
16
 blob = relu(blob);
17
18
 <sup>∟</sup> end
19
20
 % Pass image through the output layer:
21
22
 blob = layers{end} * blob;
23
 prediction = softmax(blob);
```


- Convolution: 5x5 window
- Maxpooling: 2x2 downsampling with the maximum
- **Relu**: max(x, 0)
- Matrix multiplication
- Softmax:

$$[\boldsymbol{\sigma}(\mathbf{x})]_k = \frac{\exp(x_k)}{\sum \exp(x_k)}$$

Object Localization

- Object localization attempts to find objects from the image together with their location.
- The most successful approaches are again deep net based.
- The key question is the speed: it is not possible to use the net at all positions at all scales.
- Instead, the framework relies on object proposals: A few hundred bounding boxes that may contain an object.
- Additionally, the process speeds up by processing all conv layers at once.

R-CNN

- The tool for ConvNet based object localization is R-CNN (Regions with CNN).
- History: CVPR2014: R-CNN; ICCV2015: Fast R-CNN; NIPS2015: Faster R-CNN
- Python implementation of the latter here:

https://github.com/rbgirshick/py-faster-rcnn

Real-Time Applications

Pedestrian Detection

(Google)

TAMPEREEN TEKNILLINEN YLIOPISTO

Machine Translation

(Google)

CamFind App

(CloudSight)

Recurrent Networks

- Recurrent networks process sequences of arbitrary length; e.g.,
 - Sequence → sequence
 - Image → sequence
 - Sequence → class ID

Recurrent Networks

- Recurrent net consist of special nodes that remember past states.
- Each node receives 2 inputs: the data and the previous state.
- Most popular recurrent node type is Long Short Term Memory (LSTM) node.
- LSTM includes also gates, which can turn on/off the history and a few additional inputs.

Recurrent Networks

- An example of use is from our recent paper.
- We detect acoustic events within 61 categories.
- LSTM is particularly effective because it remembers the past events (or the context).
- In this case we used
 a bidirectional LSTM,
 which remembers also
 the future.
- BLSTM gives slight juinprovement over LSTM.

LSTM in Keras

- LSTM layers can be added to the model like any other layer type.
- This is an example for natural language modeling: Can the network predict next symbol from the previous ones?
- Accuracy is greatly improved from N-Gram etc.

Text Modeling

- The input to LSTM should be a sequence of vectors.
- For text modeling, we represent the characters as binary vectors:

```
from sklearn import preprocessing

lb = preprocessing.LabelBinarizer()
symbol_list = [c for c in 'hello world']
lb.fit_transform(symbol_list)
```


Text Modeling

- The prediction target for the LSTM net is simply the input delayed by one step.
- For example: we have shown the net symbols 'h', 'e', 'l', 'l', 'o', '_', 'w'.
- Then the network should predict 'o'.

Text Modeling

- Trained LSTM can be used as a text generator.
- Show the first character, and set the predicted symbol as the next input.
- Randomize among the top scoring symbols to avoid static loops.

Many LSTM Layers

- A straightforward extension of LSTM is to use it in multiple layers (typically less than 5).
- Below is an example of two layered LSTM.
- Note: Each blue block is exactly the same with, *e.g.*, 512 LSTM nodes. So is each red block.

LSTM Training

- LSTM net can be viewed as a very deep nonrecurrent network.
- The LSTM net can be unfolded in time over a sequence of time steps.
- After unfolding, the normal gradient based learning rules apply.

Text Modeling Experiment

- Keras includes an example script:
 https://github.com/fchollet/keras/blob/master/examples/lstm_text_generation.py
- Train a 2-layer LSTM (512 nodes each) by showing Nietzche texts.
- A sequence of 600901 characters consisting of 59 symbols (uppercase, lowercase, special characters).

SUPPOSING that Truth is a woman--what then? Is there not ground for suspecting that all philosophers, in so far as they have been dogmatists, have failed to understand women--that the terrible seriousness and clumsy importunity with which they have usually paid their addresses to Truth, have been unskilled and unseemly methods for winning a woman? Certainly she has never allowed herself to be won

Text Modeling Experiment

- The training runs for a few hours on a Nvidia high end GPU (Tesla K40m).
- At start, the net knows only a few words, but picks up the vocabulary rather soon.

artists if they happored and for the concerced and man actored of shere all their accorition of the world the belirition and in the all of the prose goominity and in no berigation of the exprores in a dondicted and for the forter prosoment that a condicted and of the menters of the soul of the dost and the for the

manifold was not the little have a strong and contrary, his can be to prove and consequence in short, something hably on the truth, and consequently, a little truth and possible all the higher things than the mastering sense of

servant of the enjigh of the sense of the serve (and who has the goal it of this fantasic and the di

Epoch 1

it is the sere the the the and

and and the the the the the an

the the the and the the ant an

the and on the the the he the

he hor an the the hore the the

he the he ans ante an the anle the

and and of the the hor and the the

the the he the the the the

the he the the and the the

the the the and of an the the he

the the the the the the he

the the and of the hos an the the

Epoch 3

true to be a great need in the will development of the intellectual and

Epoch 25

Text Modeling Experiment

- Let's do the same thing for Finnish text: All discussions from Suomi24 forum are released for public.
- The message is nonsense, but syntax close to correct: A foreigner can not tell the diffence.

kusta siin koista siin kuusta siin kuiken kaisin kuukan kuinan koikan ja kainan kuiten kain tuinen kuinan kuisen siin kuinin siin kutta sitä koista siin taikaa tuiten sain koina siin kaikan kuitan eli siin tiinen suin tuiten siin siitä kuikaa siitä kuin tuin kankaa kuin vaitan kuinan tuinen kiinin kaitaa kaikaan kuinen kuka siinen kun kuina kutta ja taisin kain kaikaisin koin kaikon kainan kuina

niin se vaikka en ole ole kokemista koko on talletuksen jos on tarvitalle vaan muutansa tulee voimattaa koko paljon ja henkin alkoita ja kanvattaa ovat joskaan hänen taivalliset kokotalle toiminetto en ole maanaan.

suukaan tule vielä koitaan saa varhan haluaa elämään se jotain toisesta olen työnyt tulee en ole vaikka sanon tapahtamisen raukan

Epoch 4

mitään toisten on kokemusta kuin tehdä sinun vielä kerran vaihtaa kun olen kokeillut maan kanssa. ja sitten tulisi halua kaikki kaupat talletukset

– paras grafiikka peleissä ja ulkoasussa

ensimmäinen bonus: 10 ilmaiskierrosta peliin liikkun kunnoin tuomittaa kun ei ole valita yksi alla on kerrottu sitä miten saattaa minun kanssa. samoin suustaa kokonaan ja painan si

Epoch 44

Epoch 1

A Few Samples More

jos tunnistat itsessäni ei enää olla mitään huomannut. en ole kukaan ole kuullut muutenkin

mitään turhaa kokemuksia asuntoja on tapahtunut, eli toiminut kuitenkin potilas ja pitää vaiheessa kaikkea suomalaiselle hallituskoska ja herraan tullut niin että mielestäni mutta aina kannattaa sitä sitten kunnolla olisi sillä että minä vain ymmärrä mitään paikkaan suomessa 16.

mietityttämään tuon että helposti varaalla olisi

ei ole mitään täytyy hyvää tapauksessa ja sitten olisi hänen kivitti ja pitää olisi mitä siellä on tähän ajatella se on haavatusta mun se isän päästä pitää haittaa oikeastaan. kaikki perustella on se siihen suomen tarkoitustä tai mitä sitä paljasta.

http://www.mit.fi/uutiset/uutista-kunnass
a-paljasta.

http://www.htteen.fi/uutiset/uutista

mittaisille laipoilla ja syntyy parempi mutta ei ollut saa näyttää kanssa käytännössä ja huusta. jos on vain halua kun koko ajan tunteista ja muutama puhutaan muutamaan tarkoittaa mukana.

http://www.youtube.com/watch?v=ongvvlvhdwm

ennen valituusen kanssa kertoa sitä enää kokemaan muutamia kunnossa. itse on muutaman korkein. mitä sitä saattaa mikä se on mielessäni että se on muutama puolella.

perkamentti ja sitten koskeen kanssa
tulee tulevaiset halla-aho soini
perussuomalaiset halla-aho soini

