Outline

• Lecture 3: Core ideas of CNN
 - Receptive field
 - Pooling
 - Shared weight
 - Derivation of BP in CNN
• Lecture 4: Practical issues
 - Normalized input and initialization of hyperparameters
 - Cross validation
 - Momentum
 - Learning rate
 - Activation functions
 - Pooling strategies
 - Regularization
• Lecture 5: Variants of CNN
 - From LeNet to AlexNet to GoogleNet to VGG to ResNet
• Lecture 6: Implementation
• Lecture 7: Applications of CNN – Binary hashing
• Lecture 8: Applications of CNN – Person re-identification

From NN to deep NN
Receptive field (RF) and shared weight

Feature maps

Max pooling
Output of max pooling invariant to shifts in the inputs

- Not very clear (from Le)
- Translational invariant systems
- Major source of distortions in natural data is typically translation

A simple CNN framework

A more practical framework
Acknowledgement

All figures except the last one are from [Nielsen]