Indian Institute of Information Technology, Allahabad

Convolutional Neural Network

By

Dr. Shiv Ram Dubey

Assistant Professor Computer Vision And Biometrics Lab (CVBL) Department Of Information Technology Indian Institute Of Information Technology, Allahabad

Email: srdubey@iiita.ac.in Web: https://profile.iiita.ac.in/srdubey/

DISCLAIMER

The content (text, image, and graphics) used in this slide are adopted from many sources for Academic purposes. Broadly, the sources have been given due credit appropriately. However, there is a chance of missing out some original primary sources. The authors of this material do not claim any copyright of such material.

OUTLINE

- ☐ Convolutional Neural Networks (CNNs):
 - CNN architecture
 - Different layers
 - Progress
- ☐ CNN Architectures for Classification:
 - AlexNet, VGG, GoogleNet, ResNet
- ☐ CNN Architectures for Object Detection:
 - R-CNN, Fast R-CNN, Faster R-CNN, YOLO
- ☐ CNN Architectures for Segmentation:
 - U-Net, SegNet, Mask R-CNN
- ☐ CNN Architectures for Generation:
 - Pix2Pix, CycleGAN

What is Deep Learning (DL)?

 A machine learning subfield of learning representations of data. Exceptional effective at learning patterns.

 Deep learning algorithms attempt to learn (multiple levels of) representation by using a hierarchy of multiple layers

· If you provide the system tons of information, it begins to understand it and respond in useful

ways.

How to apply NN over Image?

Stretch pixels in single column vector

Stretch pixels in single column vector

Problems 3

Stretch pixels in single column vector

Problems:

High dimensionality

Local relationship

Stretch pixels in single column vector

Problems:

High dimensionality

Local relationship

Solution ?

Stretch pixels in single column vector

Problems:

High dimensionality

Local relationship

Solution:

Convolutional Neural Network

CONVOLUTIONAL NEURAL NETWORKS

Also known as

CNN,

ConvNet,

DCN

- CNN = a multi-layer neural network with
 - 1. Local connectivity
 - 2. Weight sharing

CNN: LOCAL CONNECTIVITY

Hidden layer

Input layer

Global connectivity

- # input units (neurons): 7
- # hidden units: 3

Local connectivity

CNN: LOCAL CONNECTIVITY

Hidden layer

Input layer

Local connectivity

Global connectivity

- # input units (neurons): 7
- # hidden units: 3

Number of parameters

- Global connectivity: ?
- Local connectivity: ?

CNN: LOCAL CONNECTIVITY

Hidden layer

Input layer

Local connectivity

Global connectivity

- # input units (neurons): 7
- # hidden units: 3

Number of parameters

- Global connectivity: $3 \times 7 = 21$
- Local connectivity: $3 \times 3 = 9$

CNN: WEIGHT SHARING

Hidden layer

Input layer

With weight sharing

Without weight sharing

- # input units (neurons): 7
- # hidden units: 3

CNN: WEIGHT SHARING

Hidden layer

Input layer

With weight sharing

Without weight sharing

- # input units (neurons): 7
- # hidden units: 3
- Number of parameters
 - Without weight sharing: ?
 - With weight sharing : ?

CNN: WEIGHT SHARING

Hidden layer

Input layer

With weight sharing

Without weight sharing

- # input units (neurons): 7
- # hidden units: 3
- Number of parameters
 - Without weight sharing: $3 \times 3 = 9$
 - With weight sharing: $3 \times 1 = 3$

CONVOLUTIONAL NEURAL NEUWORKS

LAYERS USED TO BUILD CONVNETS

Input Layer (Input image)

Convolutional Layer

Non-linearity Layer (such as Sigmoid, Tanh, ReLU, PReLU, ELU, Swish, etc.)

Pooling Layer (such as Max Pooling, Average Pooling, etc.)

Fully-Connected Layer

Classification Layer (Softmax, etc.)

-> preserve spatial structure

32×32×3 Image

Convolve the filter with the image i.e. "slide over the image spatially, computing dot products"

Handling multiple input channels

32×32×3 Image

Depth

A single value

the result of taking a dot product between the filter and a small 5x5x3 chunk of the image (i.e. 5*5*3 = 75-dimensional dot product + bias)

 $\mathbf{w}^{\mathrm{T}}.\mathbf{x} + \mathbf{b}$

Handling multiple output maps

Handling multiple output maps

Handling multiple output maps

CONVOLUTION AND TRADITIONAL FEATURE EXTRACTION

bank of *K* filters

image

K feature maps

feature map

Preview: ConvNet is a sequence of Convolution Layers, interspersed with activation functions

Preview: ConvNet is a sequence of Convolution Layers, interspersed with activation functions

Preview: ConvNet is a sequence of Convolution Layers, interspersed with activation functions

CONVOLUTIONAL LAYER

Preview: ConvNet is a sequence of Convolution Layers, interspersed with activation functions

MULTILAYER CONVOLUTION

Preview: ConvNet is a sequence of Convolution Layers, interspersed with activation functions

ANY CONVOLUTION LAYER

- Local connectivity
- Weight sharing
- Handling multiple input channels

A CLOSER LOOK AT SPATIAL DIMENSIONS

N

	F		
F			

Output size (N - F) / stride + 1

N e.g. N = 7, F = 3
stride 1 =>
$$(7 - 3)/1 + 1 = 5$$

stride 2 => $(7 - 3)/2 + 1 = 3$
stride 3 => $(7 - 3)/3 + 1 = 2.33$

A CLOSER LOOK AT SPATIAL DIMENSIONS

E.g. 32x32 input convolved repeatedly with 5x5 filters shrinks volumes spatially! (32 -> 28 -> 24 ...). Shrinking too fast is not good, doesn't work well.

IN PRACTICE: COMMON TO ZERO PAD

0	0	0	0	0	0	0	0	0
0								0
0								0
0								0
0								0
0								0
0								0
0								0
0	0	0	0	0	0	0	0	0

e.g. input 7×7 (spatially)
3×3 filter, applied with stride 1
pad with 1 pixel border

7×7 Output

in general, common to see CONV layers with stride 1, filters of size $F \times F$, and zero-padding with (F-1)/2. (will preserve size spatially) e.g. $F = 3 \Rightarrow zero pad with 1$ $F = 5 \Rightarrow zero pad with 2$ $F = 7 \Rightarrow zero pad with 3$

Summary. To summarize, the Conv Layer:

- ullet Accepts a volume of size $W_1 imes H_1 imes D_1$
- Requires four hyperparameters:
 - \circ Number of filters K,
 - \circ their spatial extent F ,
 - \circ the stride S,
 - \circ the amount of zero padding P.
- ullet Produces a volume of size $W_2 imes H_2 imes D_2$ where:
 - $\circ W_2 = (W_1 F + 2P)/S + 1$
 - $\circ H_2 = (H_1 F + 2P)/S + 1$ (i.e. width and height are computed equally by symmetry)
 - $\circ D_2 = K$
- With parameter sharing, it introduces $F \cdot F \cdot D_1$ weights per filter, for a total of $(F \cdot F \cdot D_1) \cdot K$ weights and K biases.

POOLING LAYER

- makes the representations smaller and more manageable
- operates over each activation map independently:

MAX POOLING

max pool with 2x2 filters and stride 2

6	8
3	4

Backward pass: upstream gradient is passed back only to the unit with max value

POOLING LAYER

- ullet Accepts a volume of size $W_1 imes H_1 imes D_1$
- Requires two hyperparameters:
 - \circ their spatial extent F,
 - \circ the stride S,
- ullet Produces a volume of size $W_2 imes H_2 imes D_2$ where:

$$W_0 = (W_1 - F)/S + 1$$

$$H_2 = (H_1 - F)/S + 1$$

- $\circ D_2 = D_1$
- Introduces zero parameters since it computes a fixed function of the input
- Note that it is not common to use zero-padding for Pooling layers

FULLY CONNECTED LAYER

- Connect every neuron in one layer to every neuron in another layer
- Same as the traditional multi-layer perceptron neural network

FULLY CONNECTED LAYER

- Connect every neuron in one layer to every neuron in another layer
- Same as the traditional multi-layer perceptron neural network

No. of Neurons (Last FC) = No. of classes

Image Source: machinethink.net

NON-LINEARITY LAYER

Activation Functions

Sigmoid

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Leaky ReLU $\max(0.1x, x)$

tanh

tanh(x)

Maxout

 $\max(w_1^T x + b_1, w_2^T x + b_2)$

ReLU

 $\max(0, x)$

ELU

$$\begin{cases} x & x \ge 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

Activation Functions

Non-linearities needed to learn complex (non-linear) representations of data, otherwise the NN would be just a linear function

More layers and neurons can approximate more complex functions

Activation Function: Sigmoid

Takes a real-valued number and "squashes" it into range between 0 and 1.

$$R^n \rightarrow [0,1]$$

- + Nice interpretation as the firing rate of a neuron
 - 0 = not firing at all
 - l = fully firing

- Sigmoid neurons saturate and kill gradients, thus NN will barely learn
 - when the neuron's activation are 0 or 1 (saturate)
 - gradient at these regions almost zero
 - almost no signal will flow to its weights
 - if initial weights are too large then most neurons would saturate

Activation Function: Tanh

Takes a real-valued number and "squashes" it into range between -1 and 1.

$$R^n \rightarrow [-1,1]$$

- Like sigmoid, tanh neurons saturate
- Unlike sigmoid, output is zero-centered
- Tanh is a scaled sigmoid: tanh(x) = 2sigm(2x) 1
- Drawbacks of Sigmoid with Tanh also.

Activation Function: ReLU

Takes a real-valued number and thresholds it at zero f(x) = m

$$f(x) = \max(0, x)$$
$$R^n \to R^n_+$$

Most Deep Networks use ReLU nowadays

- Trains much faster
 - accelerates the convergence of SGD
 - due to linear, non-saturating form
- **U**Less expensive operations
 - compared to sigmoid/tanh (exponentials etc.)
 - implemented by simply thresholding a matrix at zero
- More expressive
- Prevents the gradient vanishing problem for +ive inputs

Activation Function: Swish

Regularization

Dropout

- Randomly drop units (along with their connections) during training
- Each unit retained with fixed probability p, independent of other units
- Hyper-parameter p to be chosen (tuned)

Batch Normalization

"We want zero-mean unit-variance activations? lets make them so."

consider a batch of activations at some layer. To make each dimension zero-mean unit-variance, apply:

$$\widehat{x}^{(k)} = \frac{x^{(k)} - E[x^{(k)}]}{\sqrt{Var[x^{(k)}]}}$$

Source: cs231n

CLASSIFICATION/LOSS LAYER

- SVM Classifier
- SVM Loss/Hinge Loss/Max-margin Loss

- Softmax Classifier
- Softmax Loss/Cross-entropy Loss

Source: R. Fergus, Y. LeCun

ReLU $\max(0, x)$

Leaky ReLU max(0.1x, x)

Source: R. Fergus, Y. LeCun

conv 1_1 conv 1_2 conv 2_1 conv 2_2 conv 2_2	conv 3_1 conv 3_2 conv 3_3 conv 4_1 conv 4_2 conv 4_3 pool 4	conv 5_1 conv 5_2 conv 5_3 pool 5	fc 6 fc 8 bropapilities
--	--	-----------------------------------	-------------------------

IMAGENET CHALLENGE

- ~14 million labeled images, 20k classes
- Images gathered from Internet
- Human labels via Amazon MTurk
- Challenge: 1.2 million training images, 1000 classes

IMAGENET CHALLENGE

GENET · Natillion labeled images, 20k classes

- Images gathered from Internet
- Tuman labels via Amazon MTurk
- Challenge 1.2 million training images,

PROGRESS ON IMAGENET CHALLENGE

ImageNet Image Classification Top5 Error

PROGRESS ON IMAGENET CHALLENGE

CNN ARCHITECTURES FOR CLASSIFICATION

ALEXNET

Full (simplified) AlexNet architecture:

[227x227x3] INPUT

[55x55x96] CONV1: 96 11x11 filters at stride 4, pad 0

[27x27x96] MAX POOL1: 3x3 filters at stride 2

[27x27x96] NORM1: Normalization layer

[27x27x256] CONV2: 256 5x5 filters at stride 1, pad 2

[13x13x256] MAX POOL2: 3x3 filters at stride 2

[13x13x256] NORM2: Normalization layer

[13x13x384] CONV3: 384 3x3 filters at stride 1, pad 1

[13x13x384] CONV4: 384 3x3 filters at stride 1, pad 1

[13x13x256] CONV5: 256 3x3 filters at stride 1, pad 1

[6x6x256] MAX POOL3: 3x3 filters at stride 2

[4096] FC6: 4096 neurons

[4096] FC7: 4096 neurons

[1000] FC8: 1000 neurons (class scores)

Details/Retrospectives:

- first use of ReLU
- used Norm layers (not common anymore)
- heavy data augmentation
- batch size 128
- SGD Momentum 0.9
- Learning rate 0.01, reduced manually when val accuracy saturates

VGGNII

Small filters, Deeper networks

8 layers (AlexNet)
-> 16 - 19 layers (VGGNet)

Only 3x3 CONV stride 1, pad 1 and 2x2 MAX POOL stride 2

GOOGLENET

"Inception module":

design a good local network topology and then stack these modules on top of each other

Inception module

RESNIT

Full ResNet architecture:

- Stack residual blocks
- Residual block has two 3x3 conv layers
- Periodically, double # of filters and downsample F(x) spatially using stride 2 (/2 in each dimension)
- Additional conv layer at the beginning
- No FC layers at the end (only FC 1000 to output classes)

CNN ARCHITECTURES FOR OBJECT RECOGNITION

R-CNN: REGION PROPOSALS + CNN FEATURES

FAST R-CNN (GIRSHICK ICCV 2015)

FASTER R-CNN (REN ET AL NIPS 2015)

ONE

YOU ONLY LOOK ONCE (YOLO)

Go from input image to tensor of scores with one big convolutional network!

CNN ARCHITECTURES FOR SEGMENTATION

SEMANTIC SEGMENTATION: FULLY CONVOLUTIONAL

Downsampling:Pooling, strided convolution

Design network as a bunch of convolutional layers, with **downsampling** and **upsampling** inside the network!

Upsampling:

 $D_1 \times H/2 \times W/2$

Unpooling or strided transpose convolution

Input: 3 x H x W

High-res: D₁ x H/2 x W/2

Predictions: H x W

U-NET

O. Ronneberger, P. Fischer, T. Brox <u>U-Net: Convolutional Networks for Biomedical</u>
<u>Image Segmentation</u>, MICCAI 2015

SEGNET

Drop the FC layers, get better results

Instance Segmentation: Mask R-CNN (He et al. ICCV 2017)

Mask R-CNN - extends Faster R-CNN by adding a branch for predicting an object mask in parallel with the existing branch for bounding box recognition.

Mask R-CNN is simple to train and adds only a small overhead to Faster R-CNN, running at 5 fps.

CNN ARCHITECTURES FOR GENERATIVE TASKS

GENERATIVE ADVERSARIAL NETWORKS

IMAGE-TO-IMAGE TRANSLATION: PIX2PIX

IMAGE-TO-IMAGE TRANSLATION: CYCLE GAN

ACKNOWLEDGEMENT

Thanks to the following courses and corresponding researchers for making their teaching/research material online

- Convolutional Neural Networks for Visual Recognition, Stanford University
- Deep Learning, Stanford University
- Introduction to Deep Learning, University of Illinois at Urbana-Champaign
- Introduction to Deep Learning, Carnegie Mellon University
- Natural Language Processing with Deep Learning, Stanford University
- Ismini Lourentzou
- UIUC
- And Many More Publicly Available Resources

THANK YOU

QUESTIONS?

