1

The Convolution Operation

Sargur Srihari srihari@buffalo.edu

Topics in Convolutional Networks

- Overview
- 1. The Convolution Operation
- 2. Motivation
- 3. Pooling
- 4. Convolution and Pooling as an Infinitely Strong Prior
- 5. Variants of the Basic Convolution Function
- 6. Structured Outputs
- 7. Data Types
- 8. Efficient Convolution Algorithms
- 9. Random or Unsupervised Features
- 10. The Neuroscientific Basis for Convolutional Networks
- 11. Convolutional Networks and the History of Deep Learning

Plan of discussion

- 1. What is convolution?
- 2. Convolution: continuous and discrete cases
- 3. Convolution in two dimensions
- 4. Discrete convolution viewed as matrix multiplication

What is convolution?

- Convolution is an operation on two functions of a real-valued argument
- Examples of the two functions in One Dimension
 - Tracking location of a spaceship by a laser sensor
 - A laser sensor provides a single output *x*(*t*), the position of spaceship at time *t*
 - w a function of a real-valued argument
 - If laser sensor is noisy, we want a weighted average that gives more weight to recent observations
 - Weighting function is *w*(*a*) where *a* is age of measurement
- Convolution is the weighted average or smoothed estimate of the position of the spaceship
 - A new function s

$$s(t) = \int x(a)w(t-a)\,da$$

Definition of convolution of input and kernel

 Convolution is a new function s, the weighted average of x

$$s(t) = \int x(a)w(t-a)\,da$$

This operation is typically denoted with an asterisk

s(t) = (x * w)(t)

- *w* needs to be a valid pdf, or the output is not a weighted average
- *w* needs to be 0 for negative arguments, or we will look into the future
- In convolution network terminology the first function x is referred to as the *input*, the second function w is referred to as the *kernel*
- The output *s* is referred to as the feature map

Peep Learning Performing 1-D Convolution Convolution

Input f(t) is convolved with a kernel g(t)

$$(f * g)(t) \equiv \int_{-\infty}^{\infty} f(\tau)g(t-\tau)d\tau \quad \text{(f * g)(t)=(g * f)(t)}$$

Srihari

Convolution with Discrete Variables

- Laser sensor may only provide data at regular intervals
- Time index t can take on only integer values
 - x and w are defined only on integer t

$$s(t) = (x * w)(t) = \sum_{a = -\infty}^{\infty} x(a)w(t - a)$$

- In ML applications, input is a multidimensional array of data and the kernel is a multidimensional array of parameters that are adapted by the learning algorithm
 - These arrays are referred to as tensors
- Input and kernel are explicitly stored separately
 - The functions are zero everywhere except at these points

Convolution in discrete case

• Here we have discrete functions *f* and *g*

$$\left| (f * g)[t] = \sum_{\tau = -\infty}^{\infty} f[\tau] \cdot g[t - \tau] \right|$$

Computation of 1-D discrete convolution

Kernel size (F) Padding (P) Stride (S)

Two-dimensional convolution

- Convolutions over more than one axis
- If we use a 2D image *I* as input and use a 2D kernel *K* we have

$$S(i,j) = (I * K)(i,j) = \sum_{m} \sum_{n} I(m,n)K(i-m,j-n)$$

Sharply peaked kernel *K* for edge detection

Kernels K_{I} - K_{4} for line detection

1	-1	-1	-1	2	-1
2	2	2	-1	2	-1
1	-1	-1	-1	2	-1
Hor	izontal I	ines	Ve	ertical lin	nes
1	-1	2	2	-1	-1
1	2	-1	-1	2	-1
	-1	-1	-1	-1	2
	-	222332			

Commutativity of Convolution

• Convolution is commutative. We can equivalently write:

$$S(i,j) = (K * I)(i,j) = \sum_{m} \sum_{n} I(i-m, j-n)K(m,n)$$

- This formula is easier to implement in an ML library since there is less variation in the range of valid values of *m* and *n*
- Commutativity arises because we have flipped the kernel relative to the input
 - As *m* increases, index to the input increases, but index to the kernel decreases

Cross-Correlation

• Same as convolution, but without flipping the kernel

$$S(i,j) = (K * I)(i,j) = \sum_{m} \sum_{n} I(i+m,j+n)K(m,n)$$

- Both referred to as convolution, and whether kernel is flipped or not
- In ML, learning algorithm will learn appropriate values of the kernel in the appropriate place

Example of 2D convolution

- Convolution without kernel flipping applied to a 2D tensor
- Output is restricted to case where kernel is situated entirely within the image
- Arrows show how upperleft of input tensor is used to form upper-left of output tensor

Discrete Convolution Viewed as Matrix multiplication

- Convolution can be viewed as multiplication by a matrix
- However the matrix has several entries constrained to be zero
- Or constrained to be equal to other elements
 - For univariate discrete convolution: Univariate Toeplitz matrix:
 - Rows are shifted versions of previous row

$$A = egin{bmatrix} a_0 & a_{-1} & a_{-2} & \ldots & \ldots & a_{-(n-1)} \ a_1 & a_0 & a_{-1} & \ddots & \ddots & \vdots \ a_2 & a_1 & \ddots & \ddots & \ddots & \ddots & \vdots \ dots & \ddots & \ddots & \ddots & a_{-1} & a_{-2} \ dots & & \ddots & a_1 & a_0 & a_{-1} \ a_{n-1} & \ldots & \ldots & a_2 & a_1 & a_0 \end{bmatrix}$$

- 2D case: doubly block circulant matrix
 - It corresponds to convolution

$$C = egin{bmatrix} c_0 & c_{n-1} & \ldots & c_2 & c_1 \ c_1 & c_0 & c_{n-1} & & c_2 \ dots & c_1 & c_0 & \ddots & dots \ c_{n-2} & \ddots & \ddots & c_{n-1} \ c_{n-1} & c_{n-2} & \ldots & c_1 & c_0 \end{bmatrix}$$