

CNN Case Studies

M. Soleymani
Sharif University of Technology
Fall 2017

Slides are based on Fei Fei Li and colleagues lectures, cs231n, Stanford 2017,
and some are adopted from Kaiming He, ICML tutorial 2016.

AlexNet

[Krizhevsky, Sutskever, Hinton, 2012]

- ImageNet Classification with Deep Convolutional Neural Networks

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

CNN Architectures

- Case Studies
 - AlexNet
 - VGG
 - GoogLeNet
 - ResNet
- Also....
 - Wide ResNet
 - ResNeXT
 - Stochastic Depth
 - FractalNet
 - DenseNet
 - SqueezeNet

Case Study: 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)

Input: 227x227x3

First layer (CONV1): 11x11x3 stride 4
=>

Output: $(227-11)/4+1 = 55$

Parameters: $(11*11*3)*96 = 35K$

Case Study: 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)

Second layer (POOL1): 3x3 filters stride 2

Output volume: 27x27x96

#Parameters: 0!

Case Study: 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)

Input: 227x227x3

After CONV1: 55x55x96

After POOL1: 27x27x96

Case Study: 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
- dropout 0.5
- batch size 128
- SGD Momentum 0.9
- Learning rate 1e-2, reduced by 10 manually when val accuracy plateaus
- L2 weight decay 5e-4
- 7 CNN ensemble: 18.2% -> 15.4%

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

Case Study: 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)

Historical note: Trained on GTX 580 GPU with only 3 GB of memory. Network spread across 2 GPUs, half the neurons (feature maps) on each GPU.

Case Study: 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)

CONV1, CONV2, CONV4, CONV5:
Connections only with feature maps
on same GPU

Case Study: 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)

CONV3, FC6, FC7, FC8:

Connections with all feature maps in preceding layer, communication across GPUs

ImageNet Large Scale Visual Recognition Challenge (ILSVRC)

Figure copyright Kaiming He, 2016. Reproduced with permission.

ImageNet Large Scale Visual Recognition Challenge (ILSVRC)

ZFNet

[Zeiler and Fergus, 2013]

TODO: remake figure

AlexNet but:

CONV1: change from (11x11 stride 4) to (7x7 stride 2)

CONV3,4,5: instead of 384, 384, 256 filters use 512, 1024, 512

ImageNet top 5 error: 16.4% \rightarrow 11.7%

ImageNet Large Scale Visual Recognition Challenge (ILSVRC)

Figure copyright Kaiming He, 2016. Reproduced with permission.

Case Study: VGGNet

- Small filters
- Deeper networks
 - 8 layers (AlexNet) -> 16 - 19 layers (VGG16Net)
- Only 3x3 CONV
 - stride 1, pad 1
- 2x2 MAX POOL stride 2
- **11.7%** top 5 error in ILSVRC'13 (ZFNet)
-> **7.3%** top 5 error in ILSVRC'14

[Simonyan and Zisserman, 2014]

Case Study: VGGNet

- Why use smaller filters? (3x3 conv)
- Stack of three 3x3 conv (stride 1) layers has same effective receptive field as one 7x7 conv layer
- But deeper, more non-linearities
- And fewer parameters:
 - $3 * (3^2 C^2)$ vs. $7^2 C^2$ for C channels per layer

[Simonyan and Zisserman, 2014]

AlexNet

VGG16

VGG19

Case Study: VGGNet

INPUT: [224x224x3] memory: $224 \times 224 \times 3 = 150K$ params: 0 (not counting biases)

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 3) \times 64 = 1,728$

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 64) \times 64 = 36,864$

POOL2: [112x112x64] memory: $112 \times 112 \times 64 = 800K$ params: 0

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 64) \times 128 = 73,728$

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 128) \times 128 = 147,456$

POOL2: [56x56x128] memory: $56 \times 56 \times 128 = 400K$ params: 0

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 128) \times 256 = 294,912$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

POOL2: [28x28x256] memory: $28 \times 28 \times 256 = 200K$ params: 0

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 256) \times 512 = 1,179,648$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: 0

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [7x7x512] memory: $7 \times 7 \times 512 = 25K$ params: 0

FC: [1x1x4096] memory: 4096 params: $7 \times 7 \times 512 \times 4096 = 102,760,448$

FC: [1x1x4096] memory: 4096 params: $4096 \times 4096 = 16,777,216$

FC: [1x1x1000] memory: 1000 params: $4096 \times 1000 = 4,096,000$

VGG16

Case Study: VGGNet

INPUT: [224x224x3] memory: $224 \times 224 \times 3 = 150K$ params: 0 (not counting biases)

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 3) \times 64 = 1,728$

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 64) \times 64 = 36,864$

POOL2: [112x112x64] memory: $112 \times 112 \times 64 = 800K$ params: 0

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 64) \times 128 = 73,728$

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 128) \times 128 = 147,456$

POOL2: [56x56x128] memory: $56 \times 56 \times 128 = 400K$ params: 0

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 128) \times 256 = 294,912$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

POOL2: [28x28x256] memory: $28 \times 28 \times 256 = 200K$ params: 0

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 256) \times 512 = 1,179,648$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: 0

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [7x7x512] memory: $7 \times 7 \times 512 = 25K$ params: 0

FC: [1x1x4096] memory: 4096 params: $7 \times 7 \times 512 \times 4096 = 102,760,448$

FC: [1x1x4096] memory: 4096 params: $4096 \times 4096 = 16,777,216$

FC: [1x1x1000] memory: 1000 params: $4096 \times 1000 = 4,096,000$

Note:

Most memory is in early CONV

Most params are in late FC

TOTAL memory: $24M * 4$ bytes $\approx 96MB$ / image (only forward! ~ 2 for bwd)

TOTAL params: 138M parameters

Case Study: VGGNet

INPUT: [224x224x3] memory: $224 \times 224 \times 3 = 150K$ params: 0 (not counting biases)

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 3) \times 64 = 1,728$

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 64) \times 64 = 36,864$

POOL2: [112x112x64] memory: $112 \times 112 \times 64 = 800K$ params: 0

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 64) \times 128 = 73,728$

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 128) \times 128 = 147,456$

POOL2: [56x56x128] memory: $56 \times 56 \times 128 = 400K$ params: 0

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 128) \times 256 = 294,912$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

POOL2: [28x28x256] memory: $28 \times 28 \times 256 = 200K$ params: 0

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 256) \times 512 = 1,179,648$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: 0

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [7x7x512] memory: $7 \times 7 \times 512 = 25K$ params: 0

FC: [1x1x4096] memory: 4096 params: $7 \times 7 \times 512 \times 4096 = 102,760,448$

FC: [1x1x4096] memory: 4096 params: $4096 \times 4096 = 16,777,216$

FC: [1x1x1000] memory: 1000 params: $4096 \times 1000 = 4,096,000$

VGG16

Common names

Case Study: VGGNet

INPUT: [224x224x3] memory: $224 \times 224 \times 3 = 150K$ params: 0 (not counting biases)

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 3) \times 64 = 1,728$

CONV3-64: [224x224x64] memory: $224 \times 224 \times 64 = 3.2M$ params: $(3 \times 3 \times 64) \times 64 = 36,864$

POOL2: [112x112x64] memory: $112 \times 112 \times 64 = 800K$ params: 0

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 64) \times 128 = 73,728$

CONV3-128: [112x112x128] memory: $112 \times 112 \times 128 = 1.6M$ params: $(3 \times 3 \times 128) \times 128 = 147,456$

POOL2: [56x56x128] memory: $56 \times 56 \times 128 = 400K$ params: 0

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 128) \times 256 = 294,912$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

CONV3-256: [56x56x256] memory: $56 \times 56 \times 256 = 800K$ params: $(3 \times 3 \times 256) \times 256 = 589,824$

POOL2: [28x28x256] memory: $28 \times 28 \times 256 = 200K$ params: 0

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 256) \times 512 = 1,179,648$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [28x28x512] memory: $28 \times 28 \times 512 = 400K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: 0

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

CONV3-512: [14x14x512] memory: $14 \times 14 \times 512 = 100K$ params: $(3 \times 3 \times 512) \times 512 = 2,359,296$

POOL2: [7x7x512] memory: $7 \times 7 \times 512 = 25K$ params: 0

FC: [1x1x4096] memory: 4096 params: $7 \times 7 \times 512 \times 4096 = 102,760,448$

FC: [1x1x4096] memory: 4096 params: $4096 \times 4096 = 16,777,216$

FC: [1x1x1000] memory: 1000 params: $4096 \times 1000 = 4,096,000$

VGG16

Common names

Case Study: VGGNet

- Details:
 - ILSVRC'14 2nd in classification, 1st in localization
 - Similar training procedure as Krizhevsky 2012
 - No Local Response Normalisation (LRN)
 - Use VGG16 or VGG19 (VGG19 only slightly better, more memory)
 - Use ensembles for best results
 - FC7 features generalize well to other tasks

AlexNet

VGG16

VGG19

ImageNet Large Scale Visual Recognition Challenge (ILSVRC)

Figure copyright Kaiming He, 2016. Reproduced with permission.

Case Study: GoogLeNet

[Szegedy et al., 2014]

- Deeper networks, with computation
 - 22 layers
 - Efficient “Inception” module
 - No FC layers
 - Only 5 million parameters!
 - 12x less than AlexNet
 - ILSVRC’14 classification winner (6.7% top 5 error)

Case Study: GoogLeNet

[Szegedy et al., 2014]

Inception module: a good local network topology
(network within a network)

GoogLeNet stack these modules on top of each other

Inception module

Case Study: GoogLeNet

- Apply parallel filter operations on the input from previous layer:
 - Multiple receptive field sizes for convolution (1×1 , 3×3 , 5×5)
 - Pooling operation (3×3)
- Concatenate all filter outputs together depth-wise
- Q: What is the problem with this? [Hint: Computational complexity]

Naive Inception module

Case Study: GoogLeNet

- Q: What is the problem with this?
[Hint: Computational complexity]

Example

Case Study: GoogLeNet

- Q: What is the problem with this?
[Hint: Computational complexity]

- Example:
 - Q1: What is the output size of the 1x1 conv, with 128 filters?

Example

Case Study: GoogLeNet

- Q: What is the problem with this?
[Hint: Computational complexity]
- Example:
 - Q1: What is the output size of the 1×1 conv, with 128 filters?
 - Q2: What are the output sizes of all different filter operations?

Example

Naive Inception module

Case Study: GoogLeNet

- Q: What is the problem with this?
[Hint: Computational complexity]

- Example:
 - Q1: What is the output size of the 1×1 conv, with 128 filters?
 - Q2: What are the output sizes of all different filter operations?
 - Q3: What is output size after filter concatenation?

Example

Case Study: GoogLeNet

- Conv Ops:
 - [1x1 conv, 128] $28 \times 28 \times 128 \times 1 \times 1 \times 256$
 - [3x3 conv, 192] $28 \times 28 \times 192 \times 3 \times 3 \times 256$
 - [5x5 conv, 96] $28 \times 28 \times 96 \times 5 \times 5 \times 256$
- Total: **854M ops**
 - Very expensive computations
- Pooling layer also preserves feature depth, which means total depth after concatenation can only grow at every layer!

Example

Case Study: GoogLeNet

- Solution: “bottleneck” layers that use 1×1 convolutions to reduce feature depth

Example

Reminder: 1x1 convolutions

Case Study: GoogLeNet

Case Study: GoogLeNet

1x1 conv “bottleneck”
layers

Naive Inception module

Inception module with dimension reduction

Case Study: GoogLeNet

- Conv Ops:
 - [1x1 conv, 64] $28 \times 28 \times 64 \times 1 \times 1 \times 256$
 - [1x1 conv, 64] $28 \times 28 \times 64 \times 1 \times 1 \times 256$
 - [1x1 conv, 128] $28 \times 28 \times 128 \times 1 \times 1 \times 256$
 - [3x3 conv, 192] $28 \times 28 \times 192 \times 3 \times 3 \times 64$
 - [5x5 conv, 96] $28 \times 28 \times 96 \times 5 \times 5 \times 64$
 - [1x1 conv, 64] $28 \times 28 \times 64 \times 1 \times 1 \times 256$
- Total: 358M ops
- Compared to 854M ops for naive version Bottleneck can also reduce depth after pooling layer

Case Study: GoogLeNet

[Szegedy et al., 2014]

Full GoogLeNet architecture

Case Study: GoogLeNet

[Szegedy et al., 2014]

Full GoogLeNet
architecture

Auxiliary classification outputs to inject additional gradient at lower layers
(AvgPool-1x1Conv-FC-FC-Softmax)

Case Study: GoogLeNet

[Szegedy et al., 2014]

- Deeper networks, with computation
 - 22 layers
 - Efficient “Inception” module
 - No FC layers
 - Only 5 million parameters!
 - 12x less than AlexNet
 - ILSVRC’14 classification winner
(6.7% top 5 error)

ImageNet Large Scale Visual Recognition Challenge (ILSVRC)

Case Study: ResNet

[He et al., 2015]

- Very deep networks using residual connections
 - 152-layer model for ImageNet
 - ILSVRC'15 classification winner (3.57% top 5 error)
 - Swept all classification and detection competitions in ILSVRC'15 and COCO'15!

Case Study: ResNet

[He et al., 2015]

- What happens when we continue stacking deeper layers on a “plain” convolutional neural network?

- Q: What's strange about these training and test curves?

Case Study: ResNet

[He et al., 2015]

- What happens when we continue stacking deeper layers on a “plain” convolutional neural network?

- 56-layer model performs worse on both training and test error
 - A deeper model should not have higher training error
 - The deeper model performs worse, but it's not caused by overfitting!

Case Study: ResNet

[He et al., 2015]

- Hypothesis: the problem is an optimization problem, deeper models are harder to optimize
- The deeper model should be able to perform at least as well as the shallower model.
 - A solution by construction is copying the learned layers from the shallower model and setting additional layers to identity mapping.

Case Study: ResNet

[He et al., 2015]

- Solution: Use network layers to fit a residual mapping $F(x)$ instead of directly trying to fit a desired underlying mapping $H(x)$

Case Study: ResNet

- Full ResNet architecture:
 - Stack residual blocks
 - Every residual block has two 3x3 conv layers
 - Periodically, double # of filters and downsample spatially using stride 2 (/2 in each dimension)

[He et al., 2015]

Case Study: ResNet

- Full ResNet architecture:
 - Stack residual blocks
 - Every residual block has two 3x3 conv layers
 - Periodically, double # of filters and downsample spatially using stride 2 (/2 in each dimension)
 - Additional conv layer at the beginning

[He et al., 2015]

Case Study: ResNet

- Full ResNet architecture:
 - Stack residual blocks
 - Every residual block has two 3x3 conv layers
 - Periodically, double # of filters and downsample 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)

No FC layers besides FC 1000 to output classes

Global average pooling layer after last conv layer

[He et al., 2015]

Case Study: ResNet

For deeper networks (ResNet-50+),
use “bottleneck” layer to improve
efficiency (similar to GoogLeNet)

Total depths of 34,
50, 101, or 152 layers
for ImageNet

[He et al., 2015]

Case Study: ResNet

[He et al., 2015]

For deeper networks (ResNet-50+),
use “bottleneck” layer to improve
efficiency (similar to GoogLeNet)

1x1 conv, 256 filters projects
back to 256 feature maps
(28x28x256)

3x3 conv operates over
only 64 feature maps

1x1 conv, 64 filters
to project to
28x28x64

Case Study: ResNet

[He et al., 2015]

- Training ResNet in practice:
 - Batch Normalization after every CONV layer
 - Xavier/2 initialization from He et al.
 - SGD + Momentum (0.9)
 - Learning rate: 0.1, divided by 10 when validation error plateaus
 - Mini-batch size 256
 - Weight decay of 1e-5
 - No dropout used

ResNet: CIFAR-10 experiments

CIFAR-10 plain nets

CIFAR-10 ResNets

- Deeper ResNets have lower training error, and also lower test error
 - Not explicitly address generalization, but deeper+thinner shows good generalization

ResNet: ImageNet experiments

ImageNet plain nets

ImageNet ResNets

Case Study: ResNet

[He et al., 2015]

- Experimental Results

- Able to train very deep networks without degrading (152 layers on ImageNet, 1202 on Cifar)
- Deeper networks now achieve lowing training error as expected
- Swept 1st place in all ILSVRC and COCO 2015 competitions

MSRA @ ILSVRC & COCO 2015 Competitions

- **1st places in all five main tracks**

- ImageNet Classification: “*Ultra-deep*” (quote Yann) **152-layer nets**
- ImageNet Detection: **16%** better than 2nd
- ImageNet Localization: **27%** better than 2nd
- COCO Detection: **11%** better than 2nd
- COCO Segmentation: **12%** better than 2nd

ILSVRC 2015 classification winner (3.6% top 5 error)
better than “human performance”! (Russakovsky 2014)

ImageNet Large Scale Visual Recognition Challenge (ILSVRC)

Comparing complexity

An Analysis of Deep Neural Network Models for Practical Applications, 2017.

AlexNet: Smaller ops, still memory heavy, lower accuracy

Comparing complexity

ResNet: Moderate efficiency
depending on model, highest accuracy

An Analysis of Deep Neural Network Models for Practical Applications, 2017.

Improving ResNets...

[He et al. 2016]

Identity Mappings in Deep Residual Networks

- Improved ResNet block design from creators of ResNet
- Creates a more direct path for propagating information throughout network (moves activation to residual mapping pathway)
- Gives better performance

Improving ResNets...

- Identity Mappings in Deep Residual Networks

ReLU could block back prop for very deep networks

Backprop on ResNet

$$x^{[l+1]} = x^{[l]} + F(x^{[l]})$$

$$x^{[l+2]} = x^{[l+1]} + F(x^{[l+1]})$$

$$x^{[l+2]} = x^{[l]} + F(x^{[l]}) + F(x^{[l+1]})$$

$$x^{[L]} = x^{[l]} + \sum_{i=l}^{L-1} F(x^{[i]})$$

$$\frac{\partial E}{\partial x^{[l]}} = \frac{\partial E}{\partial x^{[L]}} \frac{\partial x^{[L]}}{\partial x^{[l]}} = \frac{\partial E}{\partial x^{[L]}} \left(1 + \frac{\partial}{\partial x^{[l]}} \sum_{i=l}^{L-1} F(x^{[i]}) \right)$$

Any $\frac{\partial E}{\partial x^{[L]}}$ is **directly back-prop** to any $\frac{\partial E}{\partial x^{[l]}}$, plus residual.

Any $\frac{\partial E}{\partial x^{[l]}}$ is **additive**; unlikely to vanish.

Pre-activation ResNet outperforms other ones

- Keep the shortcut path as smooth as possible

f is ReLU
(original ResNet)

f is BN+ReLU

f is identity
(pre-activation ResNet)

(a) original

(c) exclusive gating

(e) conv shortcut

(b) constant scaling

(d) shortcut-only gating

(f) dropout shortcut

Improving ResNets...

[Zagoruyko et al. 2016]

Wide Residual Networks

- Argues that residuals are the important factor, not depth
- Uses wider residual blocks ($F \times k$ filters instead of F filters in each layer)
- 50-layer wide ResNet outperforms 152-layer original ResNet
- Increasing width instead of depth more computationally efficient (parallelizable)

Basic residual block

Wide residual block

Improving ResNets...

[Xie et al. 2016]

Aggregated Residual Transformations for Deep Neural Networks (ResNeXt)

- Also from creators of ResNet
- Increases width of residual block through multiple parallel pathways
- Parallel pathways similar in spirit to Inception module

Improving ResNets...

[Huang et al. 2016]

Deep Networks with Stochastic Depth

- Motivation: reduce vanishing gradients and training time through short networks during training
- Randomly drop a subset of layers during each training pass
- Bypass with identity function
- Use full deep network at test time

Improving ResNets...

[Larsson et al. 2017]

FractalNet: Ultra-Deep Neural Networks without Residuals

- key is transitioning effectively from shallow to deep
 - residual representations are not necessary
- Fractal architecture with both shallow and deep paths to output
- Trained with dropping out sub-paths
- Full network at test time

Figures copyright Larsson et al., 2017. Reproduced with permission.

Beyond ResNets...

Densely Connected Convolutional Networks

- Dense blocks where each layer is connected to every other layer in feedforward fashion
- Alleviates vanishing gradient, strengthens feature propagation, encourages feature reuse

gradient,
propagation,

[Huang et al. 2017]

Efficient networks...

[Iandola et al. 2017]

SqueezeNet:

- Fire modules consisting of a “squeeze” layer with 1x1 filters feeding an “expand” layer with 1x1 and 3x3 filters
- AlexNet level accuracy on ImageNet with 50x fewer parameters
- Can compress to 510x smaller than AlexNet (0.5Mb model size)

Figure copyright Iandola, Han, Moskewicz, Ashraf, Dally, Keutzer, 2017. Reproduced with permission.

Summary: CNN Architectures

- Case Studies
 - AlexNet
 - VGG
 - GoogLeNet
 - ResNet
- Also....
 - Improvement of ResNet
 - Wide ResNet
 - ResNeXT
 - Stochastic Depth
 - FractalNet
 - DenseNet
 - SqueezeNet

Summary: CNN Architectures

- VGG, GoogLeNet, ResNet all in wide use, available in model zoos
- ResNet current best default
- Trend towards extremely deep networks
- Significant research centers around design of layer / skip connections and improving gradient flow
- Even more recent trend towards examining necessity of depth vs. width and residual connections

Transfer Learning

- “You need a lot of data if you want to train/use CNNs”
- However, by transfer learning you can use the learned features for a task (using a large amount of data) in another related task (for which you don’t have enough data)

Transfer Learning with CNNs

Donahue et al, "DeCAF: A Deep Convolutional Activation Feature for Generic Visual Recognition", ICML 2014.

Razavian et al, "CNN Features Off-the-Shelf: An Astounding Baseline for Recognition", CVPR Workshops 2014.

1. Train on Imagenet

2. Small Dataset (C classes)

Reinitialize
this and train

Freeze these

3. Bigger dataset

Train these

With bigger
dataset, train
more layers

Freeze these

Lower learning rate
when finetuning;
1/10 of original LR
is good starting
point

Transfer learning with CNNs

	very similar dataset	very different dataset
very little data		
quite a lot of data		

Transfer learning with CNNs

	very similar dataset	very different dataset
very little data	Use Linear Classifier on top layer	You're in trouble... Try linear classifier from different stages
quite a lot of data	Finetune a few layers	Finetune a larger number of layers

Resources

- Deep Learning Book, Chapter 9.
- Kaming He et al., Deep Residual Learning for Image Recognition, CVPR, 2016.