Deep Learning for Visual Computing


Dr. Debdoot Sheet

Assistant Professor
Department of Electrical Engineering
Indian Institute of Technology Kharagpur


www.facweb.iitkgp.ernet.in/~debdoot/


A GREAT PIECE OF CAREER ADVICE FOR EECS GRADUATES

Market Scenario and Career


Report code: HIT 1309 and SE 2701 from www.marketsandmarkets.com

Modality

- X-ray
- Ultrasound
- Computed Tomography (CT)
- Magnetic Resonance (MRI)
- Nuclear Imaging (PET & SPECT)

Clinical Indications

- Radiology
- Cardiology
- Oncology
- Neurology
- Obstetrics & gynecology
- Breast mammography

End Users

- Hospitals
- Diagnostic centers
- Research centers

Visual Computing in Medicine


Tong, S.; Sheet, D.; Bhuiyan, S.; Zequer Diaz, M.; Taberne, A., "BME Trends Around the World : From Baby X to frugal technologies, here's what biomedical engineers are excited about in 2015. [From the Editors]," IEEE Pulse, vol.6, no.1, pp.4-6, Jan.-Feb. 2015

Organization

Week 1

Introduction to Visual Computing and Neural Networks

Week 2

 Multilayer perceptron to Deep Neural Networks

Week 3

Autoencoders for Representation Learning

Week 4

 Stacked, Sparse, Denoising Autoencoders and Ladder Training

Week 5

 Cost functions, Learning Rate Dynamics and Optimization

Week 6

Convolutional Neural Networks (CNN)

Week 7

 Convolutional Autoencoders and Deep CNN (AlexNet, VGGNet)

Week 8

 Very Deep CNN for Classification (GoogLeNet, ResNet, DenseNet)

Week 9

 Computational Complexity and Transfer Learning

Week 10

 Object Localization (RCNN) and Semantic Segmentation

Week 11

Generative Models with Adversarial Learning

Week 12

Recurrent Neural Networks (RNN) for Video Classification

Last 35 years of Visual Computing

- Pre 1980 1984: Era of Pattern Recognition Analysis of 2D Images
- 1985 1991: Knowledge based Approaches
- 1992 1998: 3D Images and Towards Integrated Analysis

- 1999 2010: Machine Learning with Shallow Reasoning
- 2010 and Beyond: Machine Learning with Complex Reasoning

Duncan, J.S.; Ayache, N., "Medical image analysis: progress over two decades and the challenges ahead," *IEEE Trans. Pat. Anal., Mach. Intell.*, vol.22, no.1, pp.85,106, Jan. 2000

Visual Computing Challenges in 2018


- Activity classification in videos
- Computational Cameras and Displays
- Computer Vision in Sports
- Visual Question Answering
- Autonomous Driving


bananas


CAREER ADVICES FOR ASPIRANTS

Find a (Research) Challenge

- Kaggle
- Grand Challenges in Biomedical Image Analysis
 - www.grand-challenges.org
- CVPR
- ICCV
- ECCV
- BMVC
- ACCV

Tool(boxes) of the Trade

Anaconda

- Python 2.7 with scientific computing library for custom building tools
- https://www.continuum.io/downloads/

PyTorch

- Used for Deep Learning
- www.pytorch.org

Matlab

- Matrix laboratory scientific computing tool
- https://www.mathworks.com/

CUDA

Library for using NVIDIA GPUs

Where to Read for ML/DL?

Journal

- IEEE Trans. Pattern Analysis and Machine Intelligence
- Machine Learning
- J. Machine Learning Research
- IEEE Trans. Knowledge and Data Engineering
- IEEE Trans. Neural Networks
- IEEE Trans. Sys. Man. Cyber.

Conferences

- Computer Vision and Pattern Recognition (CVPR)
- Machine Learning confs.
 - International (ICML)
 - European (ECML)
 - Asian (ACML)
 - Neural Information Processing System (NIPS)
- Computer Vision conf.
 - International (ICCV)
 - European (ECCV)
 - Asian (ACCV)


Workshops and Schools

- International Computer Vision Summer School (ICVSS)
- Machine Learning Summer School (MLSS)
- Deep Learning Summer School (DLSS)
 - MILA, Montreal

Conferences

- Indian Conference on Computer Vision, Graphics and Image Processing (ICVGIP)
- National Conference on Computer Vision, Pattern Recognition, Image Processing and Graphics (NCVPRIPG)