Dynamic Routing Between Capsules

by S. Sabour, N. Frosst and G. Hinton (NIPS 2017)

presented by Karel Ha 27th March 2018

Pattern Recognition and Computer Vision Reading Group

Outline

Motivation

Capsule

Routing by an Agreement

Capsule Network

 ${\sf Experiments}$

Conclusion

Motivation

"What is wrong with convolutional neural nets?"

"What is wrong with convolutional neural nets?"

To a CNN (with MaxPool)...

"What is wrong with convolutional neural nets?"

To a CNN (with MaxPool)...

...both pictures are similar, since they both contain similar elements.

"What is wrong with convolutional neural nets?"

To a CNN (with MaxPool)...

- ...both pictures are similar, since they both contain similar elements.
- ...a mere presence of objects can be a very **strong indicator** to consider a face in the image.

"What is wrong with convolutional neural nets?"

To a CNN (with MaxPool)...

- ...both pictures are similar, since they both contain similar elements.
- ...a mere presence of objects can be a very **strong indicator** to consider a face in the image.
 - ...orientational and relative spatial relationships are not very important.

Scene Graphs from Computer Graphics

Scene Graphs from Computer Graphics

...takes into account relative positions of objects.

Scene Graphs from Computer Graphics

...takes into account relative positions of objects.

The internal representation in computer memory:

Scene Graphs from Computer Graphics

...takes into account relative positions of objects.

The internal representation in computer memory:

a) arrays of geometrical objects

Scene Graphs from Computer Graphics

...takes into account relative positions of objects.

The internal representation in computer memory:

- a) arrays of geometrical objects
- b) matrices representing their relative positions and orientations

Inverse (Computer) Graphics

Inverse (Computer) Graphics

Inverse (Computer) Graphics

Inverse graphics:

from visual information received by eyes

Inverse (Computer) Graphics

- from visual information received by eyes
- deconstruct a hierarchical representation of the world around us

Inverse (Computer) Graphics

- from visual information received by eyes
- deconstruct a hierarchical representation of the world around us
- and try to match it with already learned patterns and relationships stored in the brain

Inverse (Computer) Graphics

- from visual information received by eyes
- deconstruct a hierarchical representation of the world around us
- and try to match it with already learned patterns and relationships stored in the brain
 - relationships between 3D objects using a "pose" (= translation plus rotation)

We have probably never seen these exact pictures, but we can still immediately recognize the object in it...

We have probably never seen these exact pictures, but we can still immediately recognize the object in it...

internal representation in the brain: independent of the viewing angle

We have probably never seen these exact pictures, but we can still immediately recognize the object in it...

- internal representation in the brain: independent of the viewing angle
- quite hard for a CNN: no built-in understanding of 3D space

We have probably never seen these exact pictures, but we can still immediately recognize the object in it...

- internal representation in the brain: independent of the viewing angle
- quite hard for a CNN: no built-in understanding of 3D space
- much easier for a CapsNet: these relationships are explicitly modeled

Routing by an Agreement: High-Dimensional Coincidence

Routing by an Agreement: High-Dimensional Coincidence

Routing by an Agreement: High-Dimensional Coincidence

Routing by an Agreement: Illustrative Overview

Routing by an Agreement: Illustrative Overview

Routing by an Agreement: Recognizing Ambiguity in Images

Routing: Lower Levels Voting for Higher-Level Feature

How to do it? (mathematically)

Capsule

What Is a Capsule?

a group of neurons that:

perform some complicated internal computations on their inputs

a group of neurons that:

- perform some complicated internal computations on their inputs
- encapsulate their results into a **small vector** of highly informative outputs

a group of neurons that:

- perform some complicated internal computations on their inputs
- encapsulate their results into a small vector of highly informative outputs
- recognize an implicitly defined visual entity (over a limited domain of viewing conditions and deformations)

a group of neurons that:

- perform some complicated internal computations on their inputs
- encapsulate their results into a small vector of highly informative outputs
- recognize an implicitly defined visual entity (over a limited domain of viewing conditions and deformations)
- encode the **probability** of the entity being present

a group of neurons that:

- perform some complicated internal computations on their inputs
- encapsulate their results into a small vector of highly informative outputs
- recognize an implicitly defined visual entity (over a limited domain of viewing conditions and deformations)
- encode the probability of the entity being present
- encode instantiation parameters

pose, lighting, deformation relative to entity's (implicitly defined) canonical version

Output As A Vector

Output As A Vector

■ probability of presence: locally **invariant**

E.g. if 0, 3, 2, 0, 0 leads to 0, 1, 0, 0, then 0, 0, 3, 2, 0 should also lead to 0, 1, 0, 0.

Output As A Vector

A capsule's output vector

- probability of presence: locally **invariant**
 - E.g. if 0, 3, 2, 0, 0 leads to 0, 1, 0, 0, then 0, 0, 3, 2, 0 should also lead to 0, 1, 0, 0.
- instantiation parameters: equivariant

E.g. if 0, 3, 2, 0, 0 leads to 0, 1, 0, 0, then 0, 0, 3, 2, 0 might lead to 0, 0, 1, 0.

Previous Version of Capsules

for illustration taken from "Transforming Auto-Encoders" (Hinton, Krizhevsky and Wang [2011])

Previous Version of Capsules

for illustration taken from "Transforming Auto-Encoders" (Hinton, Krizhevsky and Wang [2011])

three capsules of a transforming auto-encoder (that models translation)

Capsule's Vector Flow

Capsule's Vector Flow

Capsule's Vector Flow

Note: no bias (included in affine transformation matrices W_{ii} 's)

		capsule	V	S. traditional neuron
Input from low-level neurons/capsules		$vector(u_i)$		$scalar(x_i)$
Operations	Linear/Affine Transformation	$\hat{m{u}}_{j i} = m{W}_{ij} m{u}_i + m{B}_j$ (Eq. 2	2)	$a_{ji} = w_{ij} x_i + b_j$
	Weighting	$s_j = \sum c_{ij} \hat{u}_{j i}$ (Eq. 2	2)	$z_{j} = \sum_{1}^{3} 1 \cdot a_{j j}$
	Summation	$\int_{i}^{\infty} \int_{i}^{\infty} \int_{i$	-/	J 22=1 − − − − − − − − − − − − − − − − − − −
	Non-linearity activation	$v_j = squash(s_j)$ (Eq. (I)	$h_{w,b}(x) = f(z_j)$
output		$vector(v_j)$		scalar(h)
$u_1 \xrightarrow{w_{1j}} \hat{u}_1 \searrow_{\mathcal{C}}$			x_1	
$u_2 \xrightarrow{w_{2j}} \hat{u}_2 \xrightarrow{C_2} \sum_{squash(i)} squash(i) \longrightarrow v_j$				X_2 W_2 X_3 W_2 Σ E
$u_3 \xrightarrow{s_3} u_3 \xrightarrow{B} squash(s) = \frac{\ s\ ^2}{1 + \ s\ ^2} \frac{s}{\ s\ }$				$f(\cdot)$: sigmoid, tanh, ReLU, etc.

Capsule = New Version Neuron! vector in, vector out VS. scalar in, scalar out

Routing by an Agreement

Capsule Schema with Routing

Routing Softmax

$$c_{ij} = \frac{\exp(b_{ij})}{\sum_{k} \exp(b_{ik})} \tag{1}$$

Prediction Vectors

$$\hat{\mathbf{u}}_{j|i} = \mathbf{W}_{ij}\mathbf{u}_i \tag{2}$$

Total Input

$$\mathbf{s}_{j} = \sum_{i} c_{ij} \hat{\mathbf{u}}_{j|i} \tag{3}$$

Squashing: (vector) non-linearity

$$\mathbf{v}_{j} = \frac{||\mathbf{s}_{j}||^{2}}{1 + ||\mathbf{s}_{j}||^{2}} \frac{\mathbf{s}_{j}}{||\mathbf{s}_{j}||}$$
(4)

Squashing: (vector) non-linearity

$$\mathbf{v}_{j} = \frac{||\mathbf{s}_{j}||^{2}}{1 + ||\mathbf{s}_{j}||^{2}} \frac{\mathbf{s}_{j}}{||\mathbf{s}_{j}||}$$
(4)

Squashing: Plot for 1-D input

Squashing: Plot for 1-D input

Algorithm Dynamic Routing between Capsules

1: procedure Routing($\hat{\boldsymbol{u}}_{j|i}$, r, l)

- 1: procedure Routing($\hat{\boldsymbol{u}}_{j|i}$, r, l)
- 2: for all capsule i in layer l and capsule j in layer (l+1): $b_{ij} \leftarrow 0$.

- 1: procedure Routing($\hat{u}_{j|i}$, r, l)
- 2: for all capsule i in layer l and capsule j in layer (l+1): $b_{ij} \leftarrow 0$.
- 3: **for** r iterations **do**

- 1: procedure Routing($\hat{\boldsymbol{u}}_{j|i}$, r, l)
- 2: for all capsule i in layer l and capsule j in layer (l+1): $b_{ij} \leftarrow 0$.
- 3: **for** r iterations **do**
- 4: for all capsule i in layer l: $c_i \leftarrow \text{softmax}(b_i)$ \triangleright softmax from Eq. 1

- 1: procedure Routing($\hat{\boldsymbol{u}}_{j|i}$, r, l)
- 2: for all capsule i in layer l and capsule j in layer (l+1): $b_{ij} \leftarrow 0$.
- 3: for r iterations do
- 4: for all capsule i in layer l: $\mathbf{c}_i \leftarrow \mathtt{softmax}(\mathbf{b}_i)$ \triangleright softmax from Eq. 1
- 5: for all capsule j in layer (l+1): $\mathbf{s}_j \leftarrow \sum_i c_{ij} \hat{\mathbf{u}}_{j|i} \quad \triangleright \text{ total input from Eq. 3}$


```
1: procedure ROUTING(\hat{u}_{j|i}, r, l)
```

- 2: for all capsule i in layer l and capsule j in layer (l+1): $b_{ij} \leftarrow 0$.
- 3: **for** r iterations **do**
- 4: for all capsule i in layer l: $\mathbf{c}_i \leftarrow \text{softmax}(\mathbf{b}_i)$ \triangleright softmax from Eq. 1
- 5: for all capsule j in layer (l+1): $\mathbf{s}_j \leftarrow \sum_i c_{ij} \hat{\mathbf{u}}_{j|i} \quad \triangleright$ total input from Eq. 3
- 6: for all capsule j in layer (l+1): $\mathbf{v}_j \leftarrow \operatorname{squash}(\mathbf{s}_j)$ \triangleright squash from Eq. 4


```
1: procedure Routing(\hat{\boldsymbol{u}}_{j|i}, r, l)
```

- 2: for all capsule i in layer l and capsule j in layer (l+1): $b_{ij} \leftarrow 0$.
- 3: **for** r iterations **do**
- 4: for all capsule i in layer l: $\mathbf{c}_i \leftarrow \text{softmax}(\mathbf{b}_i)$ \triangleright softmax from Eq. 1
- 5: for all capsule j in layer (l+1): $\mathbf{s}_j \leftarrow \sum_i c_{ij} \hat{\mathbf{u}}_{j|i} \quad \triangleright \text{ total input from Eq. 3}$
- 6: for all capsule j in layer (l+1): $\mathbf{v}_i \leftarrow \operatorname{squash}(\mathbf{s}_i) \rightarrow \operatorname{squash}$ from Eq. 4
- 7: for all capsule i in layer l and capsule j in layer (l+1): $b_{ij} \leftarrow b_{ij} + \hat{\mathbf{u}}_{j|i}.\mathbf{v}_j$


```
1: procedure ROUTING(\hat{\boldsymbol{u}}_{i|i}, r, l)
2:
 for all capsule i in layer I and capsule j in layer (I+1): b_{ii} \leftarrow 0.
3:
 for r iterations do
4:
 for all capsule i in layer l: \mathbf{c}_i \leftarrow \text{softmax}(\mathbf{b}_i)
 5:
 for all capsule j in layer (l+1): \mathbf{s}_i \leftarrow \sum_i c_{ii} \hat{\mathbf{u}}_{i|i} \triangleright total input from Eq. 3
6:
 for all capsule j in layer (l+1): \mathbf{v}_i \leftarrow \text{squash}(\mathbf{s}_i)
 ⊳ squash from Eq. 4
7:
 for all capsule i in layer l and capsule j in layer (l+1): b_{ij} \leftarrow b_{ij} + \hat{\mathbf{u}}_{i|j} \cdot \mathbf{v}_i
 return v;
```

Dynamic routing based on agreement

Average Change of Each Routing Logit bij

(by each routing iteration during training)

Average Change of Each Routing Logit b_{ij}

(by each routing iteration during training)

Log Scale of Final Differences

[Sabour, Frosst and Hinton [2017]

Training Loss of CapsNet on CIFAR10

(batch size of 128)

The CapsNet with 3 routing iterations optimizes the loss faster and converges to a lower loss at the end.

Training Loss of CapsNet on CIFAR10

(batch size of 128)

The CapsNet with 3 routing iterations optimizes the loss faster and converges to a lower loss at the end.

Training Loss of CapsNet on CIFAR10

(batch size of 128)

The CapsNet with 3 routing iterations optimizes the loss faster and converges to a lower loss at the end.

Capsule Network

Architecture: Encoder-Decoder

encoder:

Architecture: Encoder-Decoder

encoder:

Encoder: CapsNet with 3 Layers

Encoder: CapsNet with 3 Layers

■ input: 28 by 28 MNIST digit image

Encoder: CapsNet with 3 Layers

- input: 28 by 28 MNIST digit image
- output: 16-dimensional vector of instantiation parameters

■ input: 28 × 28 image (one color channel)

■ input: 28 × 28 image (one color channel)

• output: $20 \times 20 \times 256$

■ input: 28 × 28 image (one color channel)

■ output: $20 \times 20 \times 256$

 \blacksquare 256 kernels with size of $9\times9\times1$

- input: 28 × 28 image (one color channel)
- output: $20 \times 20 \times 256$
- 256 kernels with size of $9 \times 9 \times 1$
- stride 1

- input: 28 × 28 image (one color channel)
- output: $20 \times 20 \times 256$
- 256 kernels with size of $9 \times 9 \times 1$
- stride 1
- ReLU activation

■ input: $20 \times 20 \times 256$

basic features detected by the convolutional layer

■ input: 20 × 20 × 256

basic features detected by the convolutional layer

• output: $6 \times 6 \times 8 \times 32$ vector (activation) outputs of primary capsules

- input: 20 × 20 × 256

 basic features detected by the convolutional layer
- output: $6 \times 6 \times 8 \times 32$ vector (activation) outputs of primary capsules
- 32 primary capsules

- input: 20 × 20 × 256
 - basic features detected by the convolutional layer
- output: $6 \times 6 \times 8 \times 32$ vector (activation) outputs of primary capsules
- 32 primary capsules
- **each** applies eight $9 \times 9 \times 256$ convolutional kernels

to the 20 \times 20 \times 256 input to produce 6 \times 6 \times 8 output

■ input: $6 \times 6 \times 8 \times 32$

(6 \times 6 \times 32)-many 8-dimensional vector activations

■ input: $6 \times 6 \times 8 \times 32$ (6 × 6 × 32)-many 8-dimensional vector activations

■ output: 16 × 10

■ input: 6 × 6 × 8 × 32 (6 × 6 × 32)-many 8-dimensional vector activations

• output: 16×10

■ 10 digit capsules

- input: 6 × 6 × 8 × 32 (6 × 6 × 32)-many 8-dimensional vector activations
- output: 16 × 10■ 10 digit capsules
- lacktriangle input vectors gets their own 8 imes 16 weight matrix W_{ij}

that maps 8-dimensional input space to the 16-dimensional capsule output space

for a Digit Existence

CapsNet Loss Function

ite: correct DigitCap is one that matches training label, for each training example there will be 1 correct and 9 incorrect DigitCaps

to Train the Whole Encoder

In other words, each DigitCap c has loss:

to Train the Whole Encoder

In other words, each DigitCap c has loss:

$$L_c = \begin{cases} \max(0, m^+ - ||\mathbf{v}_c||)^2 & \text{iff a digit of class } c \text{ is present,} \\ \lambda \max(0, ||\mathbf{v}_c|| - m^-)^2 & \text{otherwise.} \end{cases}$$

to Train the Whole Encoder

In other words, each DigitCap c has loss:

$$L_c = \begin{cases} \max(0, m^+ - ||\mathbf{v}_c||)^2 & \text{iff a digit of class } c \text{ is present,} \\ \lambda \max(0, ||\mathbf{v}_c|| - m^-)^2 & \text{otherwise.} \end{cases}$$

 $m^+ = 0.9$:

The loss is 0 iff the correct DigitCap predicts the correct label with probability \geq 0.9.

to Train the Whole Encoder

In other words, each DigitCap c has loss:

$$L_c = \begin{cases} \max(0, m^+ - ||\mathbf{v}_c||)^2 & \text{iff a digit of class } c \text{ is present,} \\ \lambda \max(0, ||\mathbf{v}_c|| - m^-)^2 & \text{otherwise.} \end{cases}$$

 $m^+ = 0.9$:

The loss is 0 iff the correct DigitCap predicts the correct label with probability ≥ 0.9 .

 $m^- = 0.1$:

The loss is 0 iff the mismatching DigitCap predicts an incorrect label with probability ≤ 0.1 .

to Train the Whole Encoder

In other words, each DigitCap c has loss:

$$L_c = \begin{cases} \max(0, m^+ - ||\mathbf{v}_c||)^2 & \text{iff a digit of class } c \text{ is present,} \\ \lambda \max(0, ||\mathbf{v}_c|| - m^-)^2 & \text{otherwise.} \end{cases}$$

 $m^+ = 0.9$:

The loss is 0 iff the correct DigitCap predicts the correct label with probability ≥ 0.9 .

 $m^- = 0.1$:

The loss is 0 iff the mismatching DigitCap predicts an incorrect label with probability ≤ 0.1 .

lacktriangle $\lambda=0.5$ is down-weighting of the loss for absent digit classes.

It stops the initial learning from shrinking the lengths of the activity vectors.

to Train the Whole Encoder

In other words, each DigitCap c has loss:

$$L_c = \begin{cases} \max(0, m^+ - ||\mathbf{v}_c||)^2 & \text{iff a digit of class } c \text{ is present,} \\ \lambda \max(0, ||\mathbf{v}_c|| - m^-)^2 & \text{otherwise.} \end{cases}$$

 $m^+ = 0.9$:

The loss is 0 iff the correct DigitCap predicts the correct label with probability ≥ 0.9 .

 $m^- = 0.1$:

The loss is 0 iff the mismatching DigitCap predicts an incorrect label with probability ≤ 0.1 .

 $f \lambda = 0.5$ is down-weighting of the loss for absent digit classes.

It stops the initial learning from shrinking the lengths of the activity vectors.

Squares? Because there are L_2 norms in the loss function?

In other words, each DigitCap c has loss:

$$L_c = \begin{cases} \max(0, m^+ - ||\mathbf{v}_c||)^2 & \text{iff a digit of class } c \text{ is present,} \\ \lambda \max(0, ||\mathbf{v}_c|| - m^-)^2 & \text{otherwise.} \end{cases}$$

 $m^+ = 0.9$:

The loss is 0 iff the correct DigitCap predicts the correct label with probability ≥ 0.9 .

 $m^- = 0.1$:

The loss is 0 iff the $mismatching\ DigitCap\ predicts$ an incorrect label with probability ≤ 0.1 .

- $\lambda = 0.5$ is down-weighting of the loss for absent digit classes. It stops the initial learning from shrinking the lengths of the activity vectors.
- Squares? Because there are L_2 norms in the loss function?
- The total loss is **the sum of the losses** of all digit capsules.

Function Value for Positive and for Negative Class

- For the correct DigitCap, the loss is 0 iff it predicts the correct label with probability ≥ 0.9 .
- For the mismatching DigitCap, the loss is 0 iff it predicts an incorrect label with probability ≤ 0.1 .

Function Value for Positive and for Negative Class

- For the correct DigitCap, the loss is 0 iff it predicts the correct label with probability \geq 0.9.
- For the mismatching DigitCap, the loss is 0 iff it predicts an incorrect label with probability ≤ 0.1 .

Loss Function Value for Correct and Incorrect DigitCap

Decoder: Regularization of CapsNets

Decoder: Regularization of CapsNets

Decoder is used for regularization:

decodes input from DigitCaps

to recreate an image of a (28 \times 28)-pixels digit

Decoder: Regularization of CapsNets

Decoder is used for regularization:

- decodes input from DigitCaps
 to recreate an image of a (28 × 28)-pixels digit
- with the loss function being the Euclidean distance

Decoder: Regularization of CapsNets

Decoder is used for regularization:

- decodes input from DigitCaps to recreate an image of a (28 × 28)-pixels digit
- with the loss function being the Euclidean distance
- ignores the negative classes

Decoder: Regularization of CapsNets

Decoder is used for regularization:

- decodes input from DigitCaps
 to recreate an image of a (28 × 28)-pixels digit
- with the loss function being the Euclidean distance
- ignores the negative classes
- forces capsules to learn features useful for reconstruction

■ Layer 4: from 16×10 input to 512 output, ReLU activations

- Layer 4: from 16×10 input to 512 output, ReLU activations
- Layer 5: from 512 input to 1024 output, ReLU activations

- Layer 4: from 16×10 input to 512 output, ReLU activations
- Layer 5: from 512 input to 1024 output, ReLU activations
- Layer 6: from 1024 input to 784 output, sigmoid activations

(after reshaping it produces a (28 imes 28)-pixels decoded image)

Architecture: Summary

Experiments

Interpretation	Reconstructions after perturbing											
"scale and thickness"		φ	6	6	6	6	6	6	6	9	9	6
"localized part"		6	6	6	6	6	6	6	6	6	6	6

Interpretation	Reconstructions after perturbing										
"scale and thickness"	\wp	6	6	6	6	6	6	6	6	9	6
"localized part"	0	6	6	6	6	6	6	6	6	6	6
"stroke thickness"	5	5	5	5	5	5	5	5	5	5	5
"localized skew"	9	4	4	4	4	4	4	4	4	4	4

Interpretation	Reconstructions after perturbing					
"scale and thickness"	000000000000000000000000000000000000000					
"localized part"	666666666666					
"stroke thickness"	555555555 55555					
"localized skew"	9 9 9 9 9 9 9 9 9 9 9 9					
"width and translation"	111133333333					
"localized part"	2222222222					

Dimension Perturbations: Latent Codes of 0 and 1

columns (from left to right): $+\{-0.25, -0.2, -0.15, -0.1, -0.05, 0, 0.05, 0.1, 0.15, 0.2, 0.25\}$

rows: DigitCaps dimensions

000000 00000 00000 00

Dimension Perturbations: Latent Codes of 2 and 3

rows: DigitCaps dimensions

columns (from left to right): $\{-0.25, -0.2, -0.15, -0.1, -0.05, 0, 0.05, 0.1, 0.15, 0.2, 0.25\}$

222222 222222 22222*222*

Dimension Perturbations: Latent Codes of 4 and 5

rows: DigitCaps dimensions

columns (from left to right): $+\{-0.25, -0.2, -0.15, -0.1, -0.05, 0, 0.05, 0.1, 0.15, 0.2, 0.25\}$

Dimension Perturbations: Latent Codes of 6 and 7

rows: DigitCaps dimensions

columns (from left to right): $+\{-0.25, -0.2, -0.15, -0.1, -0.05, 0, 0.05, 0.1, 0.15, 0.2, 0.25\}$


```
66666
 6666666
66666666
  666666
```


Dimension Perturbations: Latent Codes of 8 and 9

rows: DigitCaps dimensions

columns (from left to right): $+\{-0.25, -0.2, -0.15, -0.1, -0.05, 0, 0.05, 0.1, 0.15, 0.2, 0.25\}$

Results on MNIST and MultiMNIST

CapsNet classification test accuracy:

Results on MNIST and MultiMNIST

CapsNet classification test accuracy:

Method	Routing	Reconstruction	MNIST (%)	MultiMNIST (%)
Baseline	-	-	0.39	8.1
CapsNet	1	no	$0.34_{\pm 0.032}$	-
CapsNet	1	yes	$0.29_{\pm 0.011}$	7.5
CapsNet	3	no	$0.35_{\pm 0.036}$	-
CapsNet	3	yes	$0.25_{\pm 0.005}$	5.2

(The MNIST average and standard deviation results are reported from 3 trials.)

CIFAR10

■ 10.6% test error

CIFAR10

- 10.6% test error
- ensemble of 7 models

CIFAR10

- 10.6% test error
- ensemble of 7 models
- 3 routing iterations

CIFAR10

- 10.6% test error
- ensemble of 7 models
- 3 routing iterations
- 24 × 24 patches of the image

- 10.6% test error
- ensemble of 7 models
- 3 routing iterations
- 24×24 patches of the image
- about what standard convolutional nets achieved when they were first applied to CIFAR10 (Zeiler and Fergus [2013])

Conclusion

 a new building block usable in deep learning to better model hierarchical relationships

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:
 - now dynamic routing algorithm

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:
 - now dynamic routing algorithm
 - one of the reasons: computers not powerful enough in the pre-GPU-based era

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:
 - now dynamic routing algorithm
 - one of the reasons: computers not powerful enough in the pre-GPU-based era
- capable of learning to achieve state-of-the art performance by only using a fraction of the data compared to CNN

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:
 - now dynamic routing algorithm
 - one of the reasons: computers not powerful enough in the pre-GPU-based era
- capable of learning to achieve state-of-the art performance by only using a fraction of the data compared to CNN
 - task of telling digits apart: the human brain needs a couple of dozens of examples (hundreds at most).

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:
 - now dynamic routing algorithm
 - one of the reasons: computers not powerful enough in the pre-GPU-based era
- capable of learning to achieve state-of-the art performance by only using a fraction of the data compared to CNN
 - task of telling digits apart: the human brain needs a couple of dozens of examples (hundreds at most).
 - On the other hand, CNNs typically need tens of thousands of them.

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:
 - now dynamic routing algorithm
 - one of the reasons: computers not powerful enough in the pre-GPU-based era
- capable of learning to achieve state-of-the art performance by only using a fraction of the data compared to CNN
 - task of telling digits apart: the human brain needs a couple of dozens of examples (hundreds at most).
 - On the other hand, CNNs typically need tens of thousands of them.

- a new building block usable in deep learning to better model hierarchical relationships
- representations similar to scene graphs in computer graphics
- no algorithm to implement and train a capsule network:
 - now dynamic routing algorithm
 - one of the reasons: computers not powerful enough in the pre-GPU-based era
- capable of learning to achieve state-of-the art performance by only using a fraction of the data compared to CNN
 - task of telling digits apart: the human brain needs a couple of dozens of examples (hundreds at most).
 - On the other hand, CNNs typically need tens of thousands of them.

Downsides:

 current implementations: much slower than other modern deep learning models Thank you!
Questions?

smallNORB (LeCun et al. [2004])

■ 2.7% test error

smallNORB (LeCun et al. [2004])

- 2.7% test error
- 96 × 96 stereo grey-scale images

resized to 48 imes 48; during training processed random 32 imes 32 crops; during test the central 32 imes 32 patch

smallNORB (LeCun et al. [2004])

- 2.7% test error
- 96 \times 96 stereo grey-scale images resized to 48 \times 48; during training processed random 32 \times 32 crops; during test the central 32 \times 32 patch
- same CapsNet architecture as for MNIST

smallNORB (LeCun et al. [2004])

- 2.7% test error
- 96 \times 96 stereo grey-scale images resized to 48 \times 48; during training processed random 32 \times 32 crops; during test the central 32 \times 32 patch
- same CapsNet architecture as for MNIST
- on-par with the state-of-the-art (Ciresan et al. [2011])

SVHN (Netzer et al. [2011])

■ 4.3% test error

- 4.3% test error
- only 73257 images!

- 4.3% test error
- only 73257 images!
- the number of first convolutional layer channels reduced to 64

- 4.3% test error
- only 73257 images!
- the number of first convolutional layer channels reduced to 64
- the primary capsule layer: to 16 6*D*-capsules

- 4.3% test error
- only 73257 images!
- the number of first convolutional layer channels reduced to 64
- the primary capsule layer: to 16 6*D*-capsules
- final capsule layer: 8*D*-capsules

Further Reading i

References i