EfficientNet: Rethinking Model Scaling for Convolutional Neural Networks

Abstract depth, width, and resolution를 적절히 조절하면 좋은 성능을 낼 수 있더라

a new scaling method that uniformly scales all dimensions of depth/width/resolution using a simple yet highly effective compound coefficient

Introduction the process of scaling up ConvNets has never been well understood and there are currently many ways to do it

depth width

image resolution

arbitrary scaling

requires tedious manual tuning

often yields sub-optimal accuracy and efficiency

is there a principled method to scale up ConvNets that can achieve better accuracy and efficiency? compound scaling method

Figure 2. Model Scaling. (a) is a baseline network example; (b)-(d) are conventional scaling that only increases one dimension of network width, depth, or resolution. (e) is our proposed compound scaling method that uniformly scales all three dimensions with a fixed ratio.

if we want to use 2 N times more computational resources

network depth by α N , width by β N , and image size by γ N

 α , β , γ are constant coefficients determined by a small grid search on the original small model

compound scaling method makes sense

if the input image is bigger -> network needs more layers to increase the receptive field and

more channels to capture more fine-grained patterns on the bigger image

MobileNets ResNet + neural architecture search

-> EfficientNets

Related Work ConvNet Accuracy

대부분이 ImageNet을 목표로 한다

근데 better ImageNet models also perform better across a variety of transfer learning datasets and other computer vision tasks such as object detection we have already hit the hardware memory limit -> efficiency가 중요

ConvNet Efficiency

Deep ConvNets are often overparameterized

Recently, neural architecture search becomes increasingly popular in designing efficient mobile-size ConvNets

그러나 it is unclear how to apply these techniques for larger models that have much larger design space and much more expensive tuning cost 이 논문의 목표는 study model efficiency for super large ConvNets that surpass state-of-the-art accuracy

Model Scaling

ResNet - network depth (#layers)

WideResNet

It is also well-recognized that bigger input image size will help accuracy with the overhead of more FLOPS all three dimensions of network width, depth, and resolutions

Compound Model Scaling

Problem Formulation

ConvNet Equals

$$\max_{d,w,r} \quad Accuracy \left(\mathcal{N}(d,w,r) \right)$$

$$s.t. \quad \mathcal{N}(d,w,r) = \bigodot_{i=1...s} \hat{\mathcal{F}}_i^{d\cdot\hat{L}_i} \left(X_{\langle r\cdot\hat{H}_i,r\cdot\hat{W}_i,w\cdot\hat{C}_i \rangle} \right)$$

$$\text{Memory}(\mathcal{N}) \leq \text{target_memory}$$

$$\text{FLOPS}(\mathcal{N}) \leq \text{target_flops}$$

풀어야할 문제

Scaling Dimensions

Depth
capture richer and more complex features, and generalize well on new tasks
more difficult to train due to the vanishing gradient prob

Width

wider networks tend to be able to capture more fine-grained features and are easier to train extremely wide but shallow networks tend to have difficulties in capturing higher level features

Resolution

higher resolutions improve accuracy, but the accuracy gain diminishes for very high resolutions

Observation 1

Scaling up any dimension of network width, depth, or resolution improves accuracy, but the accuracy gain diminishes for bigger models.

Compound Scaling

only scale network width w without changing depth (d=1.0) and resolution (r=1.0), the accuracy saturates quickly. With deeper (d=2.0) and higher resolution (r=2.0), width scaling achieves much better accuracy u

Observation 2

In order to pursue better accuracy and efficiency, it is critical to balance all dimensions of network width, depth, and resolution during ConvNet scaling.

prior work all require tedious manual tuning a new compound scaling method,

depth:
$$d = \alpha^{\phi}$$

width:
$$w = \beta^{\phi}$$

resolution:
$$r = \gamma^{\phi}$$

s.t.
$$\alpha \cdot \beta^2 \cdot \gamma^2 \approx 2$$

$$\alpha \geq 1, \beta \geq 1, \gamma \geq 1$$

 α , β , γ are constants that can be determined by a small grid search

 $\boldsymbol{\phi}$ is a user-specified coefficient that controls how many more resources are available for model scaling

increase total FLOPS by
$$\left(lpha \cdot eta^2 \cdot \gamma^2
ight)^{\phi}.$$

EfficientNet Architecture

having a good baseline network is also critical

EfficientNet

leveraging a multi-objective neural architecture search that optimizes both accuracy and FLOP we optimize FLOPS rather than latency since we are not targeting any specific hardware device

Table 1. EfficientNet-B0 baseline network – Each row describes a stage i with \hat{L}_i layers, with input resolution $\langle \hat{H}_i, \hat{W}_i \rangle$ and output channels \hat{C}_i . Notations are adopted from equation 2.

Stage i	Operator $\hat{\mathcal{F}}_i$	Resolution $\hat{H}_i \times \hat{W}_i$	#Channels \hat{C}_i	#Layers \hat{L}_i
1	Conv3x3	224×224	32	1
2	MRConv1 k3v3	119 × 119	16	1

4	MIDCORVI, KOXO	112 × 112	10	1
3	MBConv6, k3x3	112×112	24	2
4	MBConv6, k5x5	56×56	40	2
5	MBConv6, k3x3	28×28	80	3
6	MBConv6, k5x5	14×14	112	3
7	MBConv6, k5x5	14×14	192	4
8	MBConv6, k3x3	7×7	320	1
9	Conv1x1 & Pooling & FC	7×7	1280	1

mobile inverted bottleneck MBConv + squeeze-and-excitation optimization

- STEP 1: we first fix $\phi=1$, assuming twice more resources available, and do a small grid search of α,β,γ based on Equation 2 and 3. In particular, we find the best values for EfficientNet-B0 are $\alpha=1.2,\beta=1.1,\gamma=1.15$, under constraint of $\alpha\cdot\beta^2\cdot\gamma^2\approx2$.
- STEP 2: we then fix α , β , γ as constants and scale up baseline network with different ϕ using Equation 3, to obtain EfficientNet-B1 to B7 (Details in Table 2).

Experiments Scaling Up MobileNets and ResNets

Table 2. EfficientNet Performance Results on ImageNet (Russakovsky et al., 2015). All EfficientNet models are scaled from our baseline EfficientNet-B0 using different compound coefficient ϕ in Equation 3. ConvNets with similar top-1/top-5 accuracy are grouped together for efficiency comparison. Our scaled EfficientNet models consistently reduce parameters and FLOPS by an order of magnitude (up to 8.4x parameter reduction and up to 16x FLOPS reduction) than existing ConvNets.

Model	Top-1 Acc.	Top-5 Acc.	#Params	Ratio-to-EfficientNet	#FLOPs	Ratio-to-EfficientNet
EfficientNet-B0	77.1%	93.3%	5.3M	1x	0.39B	1x
ResNet-50 (He et al., 2016)	76.0%	93.0%	26M	4.9x	4.1B	11x
DenseNet-169 (Huang et al., 2017)	76.2%	93.2%	14M	2.6x	3.5B	8.9x
EfficientNet-B1	79.1%	94.4%	7.8M	1x	0.70B	1x
ResNet-152 (He et al., 2016)	77.8%	93.8%	60M	7.6x	11B	16x
DenseNet-264 (Huang et al., 2017)	77.9%	93.9%	34M	4.3x	6.0B	8.6x
Inception-v3 (Szegedy et al., 2016)	78.8%	94.4%	24M	3.0x	5.7B	8.1x
Xception (Chollet, 2017)	79.0%	94.5%	23M	3.0x	8.4B	12x
EfficientNet-B2	80.1%	94.9%	9.2M	1x	1.0B	1x
Inception-v4 (Szegedy et al., 2017)	80.0%	95.0%	48M	5.2x	13B	13x
Inception-resnet-v2 (Szegedy et al., 2017)	80.1%	95.1%	56M	6.1x	13B	13x
EfficientNet-B3	81.6%	95.7%	12M	1x	1.8B	1x

ResNeXt-101 (Xie et al., 2017)	80.9%	95.6%	84M	7.0x	32B	18x
PolyNet (Zhang et al., 2017)	81.3%	95.8%	92M	7.7x	35B	19x
EfficientNet-B4	82.9%	96.4%	19M	1x	4.2B	1x
SENet (Hu et al., 2018)	82.7%	96.2%	146M	7.7x	42B	10x
NASNet-A (Zoph et al., 2018)	82.7%	96.2%	89M	4.7x	24B	5.7x
AmoebaNet-A (Real et al., 2019)	82.8%	96.1%	87M	4.6x	23B	5.5x
PNASNet (Liu et al., 2018)	82.9%	96.2%	86M	4.5x	23B	6.0x
EfficientNet-B5 AmoebaNet-C (Cubuk et al., 2019) EfficientNet-B6	83.6% 83.5%	96.7% 96.5% 96.8%	30M 155M 43M	1x 5.2x 1x	9.9B 41B	1x 4.1x 1x
EfficientNet-B7 GPipe (Huang et al., 2018)	84.3% 84.3%	97.0 % 97.0%	66M 557M	1x 8.4x	37B	1x -

We omit ensemble and multi-crop models (Hu et al., 2018), or models pretrained on 3.5B Instagram images (Mahajan et al., 2018).

Table 3. Scaling Up MobileNets and ResNet.

Model	FLOPS	Top-1 Acc.
Baseline MobileNetV1 (Howard et al., 2017)	0.6B	70.6%
Scale MobileNetV1 by width (w=2)	2.2B	74.2%
Scale MobileNetV1 by resolution $(r=2)$	2.2B	72.7%
compound scale ($d=1.4, w=1.2, r=1.3$)	2.3B	75.6 %
Baseline MobileNetV2 (Sandler et al., 2018)	0.3B	72.0%
Scale MobileNetV2 by depth (d=4)	1.2B	76.8%
Scale MobileNetV2 by width $(w=2)$	1.1B	76.4%
Scale MobileNetV2 by resolution $(r=2)$	1.2B	74.8%
MobileNetV2 compound scale	1.3B	77.4%
Baseline ResNet-50 (He et al., 2016)	4.1B	76.0%
Scale ResNet-50 by depth (d=4)	16.2B	78.1%
Scale ResNet-50 by width $(w=2)$	14.7B	77.7%
Scale ResNet-50 by resolution $(r=2)$	16.4B	77.5%
ResNet-50 compound scale	16.7B	78.8 %

ImageNet Results for EfficientNet

			Comp	arison to b	est public-available						on to best reported		
		Model	Acc.	#Param	Our Model	Acc.	#Param(ratio)	Model	Acc.	#Param	Our Model	Acc.	#Param(ratio)
CIFAR-10	I	NASNet-A	98.0%	85M	EfficientNet-B0	98.1%	4M (21x)	†Gpipe	99.0%	556M	EfficientNet-B7	98.9%	64M (8.7x)
CIFAR-100		NASNet-A	87.5%	85M	EfficientNet-B0	88.1%	4M (21x)	Gpipe	91.3%	556M	EfficientNet-B7	91.7%	64M (8.7x)
Birdsnap		Inception-v4	81.8%	41M	EfficientNet-B5	82.0%	28M (1.5x)	GPipe	83.6%	556M	EfficientNet-B7	84.3%	64M (8.7x)
	ш		00 100		men : ma	00 000		1 to 100	0400		man	0.4	

Stanford Cars	Inception-v4	93.4%	41M	EfficientNet-B3	93.6%	10M (4.1x)	‡DAT	94.8%	-	EfficientNet-B7	94.7%	-
Flowers	Inception-v4	98.5%	41M	EfficientNet-B5	98.5%	28M (1.5x)	DAT	97.7%		EfficientNet-B7		-
FGVC Aircraft	Inception-v4	90.9%	41M	EfficientNet-B3	90.7%	10M (4.1x)	DAT	92.9%	-	EfficientNet-B7	92.9%	-
Oxford-IIIT Pets												
Food-101	Inception-v4	90.8%	41M	EfficientNet-B4	91.5%	17M (2.4x)	GPipe	93.0%	556M	EfficientNet-B7	93.0%	64M (8.7x)
Geo-Mean						(4.7x)						(9.6x)

[†]GPipe (Huang et al., 2018) trains giant models with specialized pipeline parallelism library.

generally use an order of magnitude fewer parameters and FLOPS than other ConvNets with similar accuracy better architectures, better scaling, and better training settings

Table 4. **Inference Latency Comparison** – Latency is measured with batch size 1 on a single core of Intel Xeon CPU E5-2690.

	Acc. @ Latency		Acc. @ Latency
ResNet-152 EfficientNet-B1	77.8% @ 0.554s 78.8% @ 0.098s	GPipe EfficientNet-B7	84.3% @ 19.0s 84.4% @ 3.1s
Speedup	5.7x	Speedup	6.1x

Transfer Learning Results for EfficientNet

Figure 6. Model Parameters vs. Transfer Learning Accuracy - All models are pretrained on ImageNet and finetuned on new datasets.

[‡]DAT denotes domain adaptive transfer learning (Ngiam et al., 2018). Here we only compare ImageNet-based transfer learning results.

Transfer accuracy and #params for NASNet (Zoph et al., 2018), Inception-v4 (Szegedy et al., 2017), ResNet-152 (He et al., 2016) are from (Kornblith et al., 2019).

Figure 8. Scaling Up EfficientNet-B0 with Different Methods

Table 7. Scaled Models Used in Figure 7.

	OPS Top-1 Acc.
Baseline model (EfficientNet-B0) 0.	4B 77.3%
Scale model by width $(w=2)$ Scale model by resolution $(r=2)$ 1.	8B 79.0% 8B 78.9% 9B 79.1% 8B 81.1%

Why compound scaling method is good

Figure 7. Class Activation Map (CAM) (Zhou et al., 2016) for Models with different scaling methods- Our compound scaling method allows the scaled model (last column) to focus on more relevant regions with more object details. Model details are in Table 7.

All these models are scaled from the same baseline, and their statistics are shown in Table 7.

tends to focus on more relevant regions with more object details

Conclusion

carefully balancing network width, depth, and resolution is an important but missing piece a mobilesize EfficientNet model can be scaled up very effectively