Convolutional Neural Networks: Applications and a short timeline

7th Deep Learning Meetup

Kornel Kis

Vienna, 1.12.2016.

Introduction


Master thesis at BME SmartLab


Started deep learning 2.5 years ago


Deep MultiLayer-Perceptrons (feedforward)

New idea: Backprop. through time New idea: Input is highly redundant

LSTM, GRU etc. (recurrent)

ConvNETs (feedforward)

The "naive approach"

- Let's apply MLP networks to real-world images...
- CIFAR-10 database: 32*32*3 pixels
- 32*32*3 = 3072 inputs!
 - Does not scale with image size
 - Really inefficient knowledge representation
 - MLPs work well with de-correlated input

Key Idea

Information on real-world images are really redundant


Learn patterns, not data

Feature engineering -> Feature learning


ConvNets

- Feedforward networks
- Use different types of layers
 - Convolutional layer
 - Pooling layer
 - ReLU layer
 - (Sometimes FC layer)
 - Etc.

Convolutional Layer

- Each unit is only connected to a small part of the image
 - "receptive field" of a neuron
- Weights are shared inside one "depth slice"
 - Each "depth slice" is using the same weights
 - Drastically reduces parameter count
- A 3D volume of neurons
 - Width, Height, "Depth"

Convolutional Layer


Pooling layer

- Downsampling -> further control of parameters
- Types: Max-pooling, Avg-pooling Etc.
- Changes spatial structure, but not parameter count

ReLU layer


- Applies a non-linear function
- Does change neither parameter count, nor structure

Important ConvNet architectures

- AlexNet (2012) 8 layers
- VGG (2014) 16/19 layers
- GoogLeNet (2014-) 22 layers (Inception v1)
- ResNet (2015-) 152 layers !!!
- Inception-ResNet (2016) (Inception v4)


What about vanishing gradients?


GoogLeNet


ResNet

Not just stacking layers on top of each other...
 "Normal"
 "Residual"


A brain analogy (hypothesis)

Image source: https://figshare.com/articles/Ventral_visual_stream/106794 (Jonas Kubilius)

Spiking neural networks

- More similar to real neurons
- Neurons do not fire at each cycle, only after reaching some threshold
- Output information is carried by frequency or timing between spikes
- Possible applications (?)
 - Direct modeling of the nervous system
 - Not yet widespread due to hardware constraints and stability problems

Applications


- "Features Matter". ([Girshick et al. 2014])
 - Meaning: better feature learning directly yield better overall performance
- Frameworks are being developed in many areas which can use any deep ConvNet as feature learner
 - Wide range of applications (images, videos, speech technology, etc.)

General approach

- Networks are rarely trained from "scratch"
 - Pre-trained weights are often available for each network
- Fine-tuning (transfer learning) for specific application
 - Only FC layers (the classifier) are re-trained from random initials

A brief example: object detection

- Problem: Finding multiple objects on an image
 Output: bounding-boxes given with 4 coordinates and detection probability
- Massive improvements in performance in the recent years, thanks to ConvNets
- Frameworks include R-CNN, Fast R-CNN, Faster R-CNN, R-FCN


R-FCN/ Faster R-CNN example

Image source: Kaiming He, Xiangyu Zhang, Shaoqing Ren, & Jian Sun. "Deep Residual Learning for Image Recognition". arXiv 2015. Shaoqing Ren, Kaiming He, Ross Girshick, & Jian Sun. "Faster R-CNN: Towards Real-Time Object Detection with Region Proposal Networks". NIPS 2015.

R-FCN

- Latest generation of object detection frameworks
 - Based on Faster R-CNN
 - Regression to boundary box coordinates + object classification inside boundary box
 - Uses an arbitrary ConvNet (most often ResNet) as backend
 - Surpasses human-level performance
 - Detection works very close to real-time (!)

Our current project

- Skin cancer image detection/classification
 - Huge database of medical images
 - Using Faster R-CNN (currently)
 - Image labeling/preprocessing is neccessary
 - Related work:
 - [Liao, Haofu. "A Deep Learning Approach to Universal Skin Disease Classification."]
 - Already surpassing human expert performance on a much smaller dataset

Challenges

Huge unlabeled dataset

Many preprocessing steps

Pre-trained models may not be applicable


Thank you for your attention!

Image source: https://www.carmudi.ae/journal/wp-content/uploads/2015/06/Google-Self-Driving-Car.jpg