

인공지능 심화학습 프로그램

Convolution Neural Network

Computer vision

Vision and Learning laboratory
강준규
2020.11.02 ~ 2020.11.05

소개

- 출처 : cs231n.stanford.edu

목차

- What is computer vision?
- Let's know Image *like RGB channel
- Convolution neural network example
- Filter
- Why Convolution neural network?
- Convolution neural network
- Convolution layer
- Stride, padding, pooling
- Receptive field
- ImageNet
- VGG, Resnet, Googlenet
- QnA & Training

컴퓨터 비전이란?

출처 : <https://medium.com/@miccowang/computer-vision-the-closest-thing-to-ai-on-our-personal-device-d2ff63994856>

출처 : <https://www.annalect.com/7-ways-computer-vision-helps-marketers-see-better-performance/>

컴퓨터가 보는 시야를 뜻합니다.
즉 컴퓨터에 들어갈 이미지, 영상 등
얼마나 어떻게 어떠한 방법인지
분석하고 찾아내는 분야입니다.

컴퓨터 비전이란?

컴퓨터가 사물을 보기 위해선 컴퓨터가 알아볼 수 있게 저장해야 하고
저장 방식에는 다양한 방법이 있습니다.

일반적인 이미지는 RGB 채널을 이용하여 0~255 사이의 숫자를 집어 넣어서 이미지를 숫자화 시킵니다.

FFFFFF	FFCCFF	FF99FF	FF66FF	FF33FF	FF00FF	66FFFF	66CCFF	6699FF	6666FF	6633FF	6600FF	EEEEEE
FFFFCC	FFCCCC	FF99CC	FF66CC	FF33CC	FF00CC	66FFCC	66CCCC	6699CC	6666CC	6633CC	6600CC	DDDDDD
FFFF99	FFCC99	FF9999	FF6699	FF3399	FF0099	66FF99	66CC99	669999	666699	663399	660099	CCCCCC
FFFF66	FFCC66	FF9966	FF6666	FF3366	FF0066	66FF66	66CC66	669966	666666	663366	660066	BBBBBB
FFFF33	FFCC33	FF9933	FF6633	FF3333	FF0033	66FF33	66CC33	669933	666633	663333	660033	AAAAAA
FFFF00	FFCC00	FF9900	FF6600	FF3300	FF0000	66FF00	66CC00	669900	666600	663300	660000	999999
CCCCFF	CCCCFF	CC99FF	CC66FF	CC33FF	CC00FF	33FFFF	33CCFF	3399FF	3366FF	3333FF	3300FF	888888
CCFFCC	CCCCCC	CC99CC	CC66CC	CC33CC	CC00CC	33FFCC	33CCCC	3399CC	3366CC	3333CC	3300CC	777777
CCFF99	CCCC99	CC9999	CC6699	CC3399	CC0099	33FF99	33CC99	339999	336699	333399	330099	666666
CCFF66	CCCC66	CC9966	CC6666	CC3366	CC0066	33FF66	33CC66	339966	336666	333366	330066	555555
CCFF33	CCCC33	CC9933	CC6633	CC3333	CC0033	33FF33	33CC33	339933	336633	333333	330033	444444
CCFF00	CCCC00	CC9900	CC6600	CC3300	CC0030	33FF00	33CC00	339900	336600	333300	330000	333333
99FFFF	99CCFF	9999FF	9966FF	9933FF	9900FF	00FFFF	00CCFF	0099FF	0066FF	0033FF	0000FF	222222
99FFCC	99CCCC	9999CC	9966CC	9933CC	9900CC	00FFCC	00CCCC	0099CC	0066CC	0033CC	0000CC	111111
99FF99	99CC99	999999	996699	993399	990099	00FF99	00CC99	009999	006699	003399	000099	000000
99FF66	99CC66	999966	996666	993366	990066	00FF66	00CC66	009966	006666	003366	000066	FF0000
99FF33	99CC33	999933	996633	993333	990033	00FF33	00CC33	009933	006633	003333	000033	EE0000
99FF00	99CC00	999900	996600	993300	990000	00FF00	00CC00	009900	006600	003300	000000	DD0000

출처 : <https://qits.tistory.com/entry/RGB%EC%83%89%EC%83%81%ED%91%9C>

Convolution neural network example

Classification

Retrieval

Figures copyright Alex Krizhevsky, Ilya Sutskever, and Geoffrey Hinton, 2012. Reproduced with permission.

Convolution neural network example

Detection

Segmentation

Convolution neural network example

[Levy et al. 2016]

Figure copyright Levy et al. 2016.
Reproduced with permission.

[Dieleman et al. 2014]

From left to right: [public domain by NASA](#), usage [permitted by](#) [ESA/Hubble](#), [public domain by NASA](#), and [public domain](#).

[Sermanet et al. 2011]
[Ciresan et al.]

Photos by Lane McIntosh.
Copyright CS231n 2017.

Convolution neural network example

Filter?

Original
Bike

Bike blurred horizontally
Filter impulse response

Bike blurred vertically
Filter impulse response

Bike blurred by convolution
Filter impulse response „box filter”

Bike sharpened
Filter impulse

$$\frac{1}{5} \begin{pmatrix} 1 & 1 & [1] & 1 & 1 \end{pmatrix}$$

$$\frac{1}{5} \begin{pmatrix} 1 \\ 1 \\ [1] \\ 1 \\ 1 \end{pmatrix}$$

$$\frac{1}{25} \begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & [1] & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \end{pmatrix}$$

$$\frac{1}{4} \begin{pmatrix} \text{response} \\ 0 & -1 & 0 \\ -1 & [8] & -1 \\ 0 & -1 & 0 \end{pmatrix}$$

Filter?

Original
Bike

18	8	9
19	12	7
13	14	30

0	-1	0
-1	8	-1
0	-1	0

0	-8	0
-19	96	-7
0	-14	0

Bike sharpened
Filter impulse

Original
Bike

8	9	6
12	7	17
14	30	12

0	-1	0
-1	8	-1
0	-1	0

0	-9	0
-12	56	-17
0	-30	0

response

$$\frac{1}{4} \begin{pmatrix} 0 & -1 & 0 \\ -1 & [8] & -1 \\ 0 & -1 & 0 \end{pmatrix}$$

Filter?

Original
Bike

Filter

$$\frac{1}{4} \begin{pmatrix} 0 & -1 & 0 \\ -1 & [8] & -1 \\ 0 & -1 & 0 \end{pmatrix}$$

Filter?

Filter

$$\frac{1}{5} \begin{pmatrix} 1 & 1 & [1] & 1 & 1 \end{pmatrix}$$

Filter

$$\frac{1}{5} \begin{pmatrix} 1 \\ 1 \\ [1] \\ 1 \\ 1 \end{pmatrix}$$

Filter

$$\frac{1}{25} \begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & [1] & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \end{pmatrix}$$

Filter

$$\frac{1}{4} \begin{pmatrix} 0 & -1 & 0 \\ -1 & [8] & -1 \\ 0 & -1 & 0 \end{pmatrix}$$

사람이 정한 filter를 이용하면 사진에 특수한 효과를 넣을 수 있다.

그럼 기계가 filter를 자동으로 찾아내고 특수한 filter를 만들 순 없을까?

Ex) 눈을 찾는 filter, 모서리를 찾는 filter, 사람이 알지 못하는 특수한 차원의 filter

Convolution

Activation map
2x2x1

$$\begin{aligned}y_1 = & w_1x_1 + w_2x_2 + w_4x_4 + w_5x_5 \\& + w_{10}x_{10} + w_{11}x_{11} + w_{13}x_{13} + w_{14}x_{14} \\& + w_{19}x_{19} + w_{20}x_{20} + w_{22}x_{22} + w_{23}x_{23}\end{aligned}$$

Why Convolution neural network?

Why Convolution neural network?

한 칸씩만 움직였는데
변화하는 인풋값이 20개

Why Convolution neural network?

Model이 찾아야 하는 weight의 개수는?

$$\begin{aligned} & 16 \text{ (input size)} \times 4 \text{ (hidden node)} \\ & + 4 \text{ (hidden node)} \times 2 \text{ (output)} \end{aligned}$$

72

만약 input size 224×224

hidden layer가 3개

각각 1024, 2048, 4096개 node

Output 1000개의 class 일 경우

필요한 weight 개수는?

$$\begin{aligned} & 50176 \times 1024 + 1024 \times 2048 + 2048 \times 4096 + 4096 \times 1000 \\ & = 65,961,984개 \end{aligned}$$

Why Convolution neural network?

5 by 5 pixel image

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

3 by 3 window

0	1	0
0	1	0
0	1	0

Input size 224x224

Convolution layer 3 kernel size 3x3

Each channel size 128, 256, 512

Last fully connected layer 1024

Output class 1000

$$9 \times 128 + 9 \times 256 + 9 \times 512 + 1024 \times 1000 \\ = 1,032,064$$

Convolution neural network

[LeCun, Bottou, Bengio, Haffner 1998]

[Krizhevsky, Sutskever, Hinton, 2012]

Figure copyright Alex Krizhevsky, Ilya Sutskever, and Geoffrey Hinton, 2012. Reproduced with permission.

“AlexNet”

Fully connected layer

Image

3x3x3

3	3	2
2	9	1
2	5	1

R G B

3	2	5	6	2	3	4	2	4	3	9	6	4	5	1	1	3	3	2	7	4	3	1	1	3	9	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Wx
10 x 27
weights

Convolution layer

Activation map
2x2x1

$$\begin{aligned}y_1 = & w_1x_1 + w_2x_2 + w_4x_4 + w_5x_5 \\& + w_{10}x_{10} + w_{11}x_{11} + w_{13}x_{13} + w_{14}x_{14} \\& + w_{19}x_{19} + w_{20}x_{20} + w_{22}x_{22} + w_{23}x_{23}\end{aligned}$$

Convolution layer

⋮

42	56
17	95

Convolution layer

⋮

17	-5
1	35

Convolution layer

⋮

Convolution layer

32x32x3 image

5x5x3 filter

Convolution layer

Convolution layer

Convolution layer

Convolution layer

Convolution layer stride

7x7 image / 3x3 filter / stride 1

...

7x7 image / 3x3 filter / stride 2

...

Convolution layer stride

7x7 image / 3x3 filter / stride 2

...

Output activation map
7x7 image / 3x3 filter / stride 1

Output activation map
7x7 image / 3x3 filter / stride 2

Output activation map
7x7 image / 3x3 filter / stride 3

Convolution layer padding

7x7 image / 3x3 filter / stride 1 / padding 1

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	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	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	0	0	0	0	0	0

Output activation map

7x7 image / 3x3 filter / stride 1 / padding 1

Output activation map

7x7 image / 3x3 filter / stride 2 / padding 1

Convolution layer pooling

Max Pooling

29	15	28	184
0	100	70	38
12	12	7	2
12	12	45	6

2×2
pool size

100	184
12	45

Average Pooling

31	15	28	184
0	100	70	38
12	12	7	2
12	12	45	6

2×2
pool size

36	80
12	15

Filter size formula

Output size:
 $(N - F) / \text{stride} + 1$

e.g. $N = 7$, $F = 3$:
stride 1 => $(7 - 3)/1 + 1 = 5$
stride 2 => $(7 - 3)/2 + 1 = 3$
stride 3 => $(7 - 3)/3 + 1 = 2.33 \therefore$

Classification

Model

Cat	0.7
Dog	0.08
Car	0.01
Bird	0.01
Lion	0.2

Detection

Segmentation

Model

1	0	1	1	0	1
1	0	1	1	0	1
1	1	1	1	1	1
2	1	1	1	1	1
1	1	1	1	0	1
2	1	2	2	0	1
2	2	2	2	0	2
0	0	2	2	0	2

Convolution neural network

Convolution neural network

convolution layer 1

간단한 특징

convolution layer 2

고차원 특징

convolution layer 3

초고차원 특징

Convolution neural network

car
truck
airplane
ship
horse

Receptive field

이 경우 model은 만 보고 판단을 한다.
즉 더 넓은 영역의 정보를 취합하여 예측하는게 아니라 3x3 영역까지의 정보만 보고 예측한다.
Ex) 귀가 있으면서 발이 있다 -> 정보를 모름
귀와 발은 3x3 이상 떨어져 있기 때문

이 경우 model은 5x5 영역까지의
정보를 보고 예측한다.

Receptive field

둘의 차이점은?

장점과 단점

Dilation convolution

Convolution neural network

[LeCun, Bottou, Bengio, Haffner 1998]

[Krizhevsky, Sutskever, Hinton, 2012]

Figure copyright Alex Krizhevsky, Ilya Sutskever, and Geoffrey Hinton, 2012. Reproduced with permission.

“AlexNet”

LeNet-5

LeNet은 1998년 초창기 CNN 모델이다.
Yann LeCun이 개발했으며 현재 뉴욕대 교수이면서
Facebook 연구소 기술이사이다.
원래 우편번호와 수표의 필기체들을 인식하기 위한 용도

Parameter size ≈ 60,000

ImageNet은 computer vision 경연을 위해
ILSVRC에서 사용하는 유명한 데이터셋.
2012~2017년 까지 대회를 진행하였으며 현재에도
각종 논문에서 사용하고 있는 가장 유명한 데이터이다.

1000종류와 총 1,281,167장의 데이터가 존재하며
200GB가 넘는다.

ILSVRC: ImageNet Large Scale Visual Recognition Competition

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)

Parameter size ≈ 62,000,000

AlexNet은 2012년 ILSVRC에서 우승인 CNN 구조이다.
특이사항으로 이전에 설명한 LeNet-5의 구조를 따르지만
컴퓨터 성능이 발전함에 따라 2개의 GPU를 병렬연산
할 수 있게 모델을 설계했다.

Image net

Top-5 error : 15.3%

VGG

ConvNet Configuration					
A	A-LRN	B	C	D	E
11 weight layers	11 weight layers	13 weight layers	16 weight layers	16 weight layers	19 weight layers
input (224×224 RGB image)					
conv3-64	conv3-64 LRN	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64
maxpool					
conv3-128	conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128
maxpool					
conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256 conv1-256	conv3-256 conv3-256 conv3-256	conv3-256 conv3-256 conv3-256 conv3-256
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
FC-4096					
FC-4096					
FC-1000					
soft-max					

Parameter size ≈ 138,000,000

VGG는 2014년 ILSVRC에서 2등인 CNN 구조이다.
특이사항으로 1등인 GoogleNet보다 간단한 구조인데
성능의 차이가 크지 않고 응용하기 쉽다.

Image net

Top-5 error : 7.5%

Ex) VGG16 (D type)

GoogleNet

Inception module

GoogleNet은 2014년 ILSVRC에서 우승인 CNN 구조이다.
특이사항으로 Inception module을 이용하여.
Image net
Top-5 error : 6.7%

Resnet

Resnet은 2015년 ILSVRC에서 우승인 CNN 구조이다.
특이사항으로 기존 모델들과 다르게 residual 개념을
사용하여 더욱 더 깊은 network를 설계할 수 있게 되었다.
Image net
Top-5 error : 3.57%

■ Thank You