Convolutional Neural Network

Tuan Nguyen - Al4E

Outline

- Underfitting/Overfitting
- What problem with Neural Network?
- Image processing
- Convolutional operation
- Building blocks (Convolutional layer, pooling layer)
- ImageNet challenge
- VGG 16
- CNN applications

Underfitting/Overfitting

$$y = \lambda' + N(0,1), \propto$$

Signal?

Solution

- Giải quyết underfitting: Ta cần tăng độ phức tạp của model
 - Tăng số lượng hidden layer và số node trong mỗi hidden layer.
- Giải quyết overfitting:
 - Thu thập thêm dữ liệu hoặc dùng data augmentation
 - Dùng regularization như: L1, L2, Dropout

Neural Network

Problem?

Hệ màu rgb

Ånh màu

gov.

6 N

1d: Vector

Biểu diễn ảnh màu

iểu diễn ảnh màu

$$\begin{bmatrix}
w_{1,1} & w_{1,2} & \dots & w_{1,800} \\
w_{2,1} & w_{2,2} & \dots & w_{2,800} \\
\dots & \dots & \dots & \dots \\
w_{600,1} & w_{600,2} & \dots & w_{600,800}
\end{bmatrix}$$

$$\begin{bmatrix}
(1) & w_{1,2} & \dots & w_{1,800} \\
w_{2,1} & w_{2,2} & \dots & w_{2,800} \\
\dots & \dots & \dots & \dots \\
w_{600,1} & w_{600,2} & \dots & w_{600,800}
\end{bmatrix}$$

Ånh màu

color image is 3rd-order tensor

Ånh xám

Element-wise multiplication matrix

Ma trận A và B cùng kích thước m*n thì phép tính này cho ra ma trận C cùng kích thước m*n và C[i,j] = A[i,j] * B[i,j]. Hay là mỗi phần tử ở ma trận C bằng tích 2 phần tử tương ứng ở A và B.

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \otimes \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} a_{11} * b_{11} & a_{12} * b_{12} \\ a_{21} * b_{21} & a_{22} * b_{22} \end{bmatrix}$$

Convolutional operation $\lceil A \rceil$

Convolutional operation

1 _{×1}	_→ 1 _{×0}	1,	0	0
O _{×0}	1 _{×1}	1,0	1	0
0 _{×1}	0,0	1 _{×1}	1	1
0	0	1	1	0
0	1	1	0	0

Image

4	

Convolved Feature

Padding

Padding

Stride = 1

0	0	0	0	0	0	0
0	1	1	1	0	0	0
0	0	1	1	1	0	0
0	0	0	1	1	1	0
0	0	0	1	1	0	0
0	0	1	1	0	0	0
0	0	0	0	0	0	0

Stride = 2

0	0	0	0	0	0	d
0	1	1	1	0	0	0
0	0	1	1	1	0	0
0	0	0	1	1	1	0
0	0_	0	1	1	0	0
0	0	1	1	0	0	0
0	0	0	0	0	0	0

Why convolutional operation?

Operation	Kernel ω	Image result g(x,y)
Identity	$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$	
	$\begin{bmatrix} 1 & 0 & -1 \\ 0 & 0 & 0 \\ -1 & 0 & 1 \end{bmatrix}$	
Edge detection	$ \begin{bmatrix} 0 & 1 \\ 1 & -4 & 1 \\ 0 & 1 \end{bmatrix} $	
	$\begin{bmatrix} 1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$	
Sharpen	$\begin{bmatrix} 0 & 1 & 0 \\ 1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$	
Box blur (normalized)	$\frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$	

1 karl 3×3×3: hor this the di & kal

Convolutional Layer

0	0	0	0	0	0	
0	156	155	156	158	158	. 440
0	153	154	157	159	159	**
0	149	151	155	158	159	
0	146	146	149	153	158	
0	145	143	143	148	158	***
	***	***		***		

0	0	0	0	0	0	
0	167	166	167	169	169	100
0	164	165	168	170	170	
0	160	162	166	169	170	
0	156	156	159	163	168	
0	155	153	153	158	168	
	***				***	

0	0	0	0	0	0	***
0	163	162	163	165	165	
0	160	161	164	166	166	
0	156	158	162	165	166	
0	155	155	158	162	167	
0	154	152	152	157	167	

Input Channel #1 (Red)

Input Channel #2 (Green)

Input Channel #3 (Blue)

-1	-1	1
0	1	-1
0	1	1

Kernel Channel #3

Kernel Channel #1

Kernel Channel #2

Ш

על נו	
X	V
	_
- 11	

Output

-	1	0
~	"	3-6
	v	O
_	_	_

+

-498

Bias = 1

Convolutional Layer

Convolutional Layer

- Output của convolutional layer sẽ qua hàm activation function trước khi trở thành input của convolutional layer tiếp theo.
- Tổng số parameter của layer: Mỗi kernel có kích thước F*F*D và có 1, hệ số bias, nên tổng parameter của 1 kernel là F*F*D + 1.
 Mà convolutional layer áp dụng K kernel => Tổng số parameter trong layer này là K * (F*F*D + 1).

Pooling Layer

Pooling Layer

Pooling Layer

Subsampling the pixels will not change the object

We can subsample the pixels to make image smaller

Flatten

Sau khi ảnh được truyền qua nhiều convolutional layer và pooling layer thì model đã học được tương đối các đặc điểm của ảnh (ví dụ mắt, mũi, khung mặt,...) thì tensor của output của layer cuối cùng, kích thước H*W*D, sẽ được chuyển về 1 vector kích thước (H*W*D)

Convolutional Neural Network

Input image -> Convolutional layer (Conv) + Pooling layer (Pool) -> Fully connected layer (FC) -> Output.

ImageNet Challenge

- ~14 million labeled images, 20k classes
- Images gathered from Internet
- Human labels via Amazon MTurk
- ImageNet Large-Scale Visual Recognition Challenge (ILSVRC):
 1.2 million training images, 1000 classes

www.image-net.org/challenges/LSVRC/

ImageNet winner

VGG 16

1x1 convolution L feature maps K feature maps $F \times F \times K$ filter L filters

conv layer

1x1 convolution

1 x 1 conv layer

CNNs for image captioning

A group of people shopping at an outdoor market.

There are many vegetables at the fruit stand.

FC vectors from pre-trained

O. Vinyals, A. Toshev, S. Bengio, and D. Erhan. Show and tell: A neural image caption generator. CVPR 2015

CNN in speech recognition

CNN in text classification

Q&A

