

YOLOV5总共有四种网络模型,分别是yoloV5s,yoloV5m,yoloV5l,yoloV5x

YOLOV5目前已经迭代到v3版本,我使用的是v2版本

版本迭代信息,可以参考原repo

1、YOLOV5网络结构

网络结构可视化可以使用netron工具

上图是yoloV5s的网络模型可视化结果

v5s是v5系列中深度最小,特征图宽度最小的网络

yoloV5的网络结构和yoloV4很相似,还是分为输入端, Backbone , Neck , Prediction 四个部分

输入端:mosia数据增强,自适应anchor,自适应图片缩放

Backbone:Focus结构,CSP结构

Prediction:GIOU_Loss

Yolov5s网络最小,速度最少,AP精度也最低。但如果检测的以大目标为主,追求速度,倒也是个不错的选择。

其他的三种网络,在此基础上,不断加深加宽网络,AP精度也不断提升,但速度的消耗也在不断增加。

2 输入端

(1) Mosaic数据增强

Yolov5的输入端采用了和Yolov4一样的Mosaic数据增强的方式。

Mosaic数据增强提出的作者也是来自Yolov5团队的成员,不过,**随机缩放**、**随机裁剪**、**随机排布**的方式进行拼接,对于小目标的检测效果还是很不错的。

(2) 自适应锚框计算

在Yolo算法中,针对不同的数据集,都会有初始设定长宽的锚框。

在网络训练中,网络在初始锚框的基础上输出预测框,进而和**真实框groundtruth**进行比对,计算两者 差距,再反向更新,**迭代网络参数**。

因此初始锚框也是比较重要的一部分,比如Yolov5在Coco数据集上初始设定的锚框:

在Yolov3、Yolov4中,训练不同的数据集时,计算初始锚框的值是通过单独的程序运行的。

但Yolov5中将此功能嵌入到代码中,每次训练时,自适应的计算不同训练集中的最佳锚框值。

当然,如果觉得计算的锚框效果不是很好,也可以在代码中将自动计算锚框功能**关闭**。

控制的代码即train.py中上面一行代码,设置成False,每次训练时,不会自动计算。

(3) 自适应图片缩放

在常用的目标检测算法中,不同的图片长宽都不相同,因此常用的方式是将原始图片统一缩放到一个标准尺寸,再送入检测网络中。

比如Yolo算法中常用416416,608608等尺寸,比如对下面800*600的图像进行缩放。

但**Yolov5代码**中对此进行了改进,也是**Yolov5推理速度**能够很快的一个不错的trick。

作者认为,在项目实际使用时,很多图片的长宽比不同,因此缩放填充后,两端的黑边大小都不同,而 如果填充的比较多,则存在信息冗余,影响推理速度。

因此在Yolov5的代码中datasets.py的letterbox函数中进行了修改,对原始图像**自适应的添加最少的黑 边**。

图像高度上两端的黑边变少了,在推理时,计算量也会减少,即目标检测速度会得到提升。

这种方式在之前github上Yolov3中也进行了讨论:https://github.com/ultralytics/yolov3/issues/232

在讨论中,通过这种简单的改进,推理速度得到了37%的提升,可以说效果很明显。

在datasets.py的letterbox函数中也有详细的代码。

第一步:计算缩放比例

原始缩放尺寸是416*416,都除以原始图像的尺寸后,可以得到0.52,和0.69两个缩放系数,选择小的缩放系数。

第二步:计算缩放后的尺寸

原始图片的长宽都乘以最小的缩放系数0.52,宽变成了416,而高变成了312。

第三步:计算黑边填充数值

将416-312=104,得到原本需要填充的高度。再采用numpy中np.mod取余数的方式,得到40个像素,再除以2,即得到图片高度两端需要填充的数值。

此外,需要注意的是:

a.这里填充的是黑色,即(0,0,0),而Yolov5中填充的是灰色,即(114,114,114),都是一样的效果。

b.训练时没有采用缩减黑边的方式,还是采用传统填充的方式,即缩放到416*416大小。只是在测试,使用模型推理时,才采用缩减黑边的方式,提高目标检测,推理的速度。

3 Backbone

(1) Focus结构

Focus结构,在Yolov3&Yolov4中并没有这个结构,其中比较关键是切片操作。

以Yolov5s的结构为例,原始6086083的图像输入Focus结构,采用切片操作,先变成30430412的特征图,再经过一次32个卷积核的卷积操作,最终变成30430432的特征图。

需要注意的是:Yolov5s的Focus结构最后使用了32个卷积核,而其他三种结构,使用的数量有所增加,先注意下,后面会讲解到四种结构的不同点。

(2) CSP结构

Yolov4网络结构中,借鉴了CSPNet的设计思路,在主干网络中设计了CSP结构。

Yolov5与Yolov4不同点在于,Yolov4中只有主干网络使用了CSP结构。

而Yolov5中设计了两种CSP结构,以Yolov5s网络为例,CSP1_X结构应用于Backbone主干网络,另一种CSP2 X结构则应用于Neck中。

4 Neck

Yolov5现在的Neck和Yolov4中一样,都采用FPN+PAN的结构,但在Yolov5刚出来时,只使用了FPN结构,后面才增加了PAN结构,此外网络中其他部分也进行了调整。

但如上面CSPNet结构中讲到,Yolov5和Yolov4的不同点在于,

Yolov4的Neck结构中,采用的都是普通的卷积操作。而Yolov5的Neck结构中,采用借鉴CSPnet设计的 CSP2结构,加强网络特征融合的能力。

5 输出端

(1) Bounding box损失函数

Yolov5中采用其中的GIOU_Loss做Bounding box的损失函数。

而Yolov4中采用CIOU_Loss作为目标Bounding box的损失。

(2) nms非极大值抑制

在目标检测的后处理过程中,针对很多目标框的筛选,通常需要nms操作。

因为CIOU_Loss中包含影响因子v,涉及groudtruth的信息,而测试推理时,是没有groundtruth的。 所以Yolov4在DIOU_Loss的基础上采用DIOU_nms的方式,而Yolov5中采用加权nms的方式。

6.1 四种结构的参数

先取出Yolov5代码中,每个网络结构的两个参数:

- (1) Yolov5s.yaml
- (2) Yolov5m.yaml
- (3) Yolov5l.yaml
- (4) Yolov5x.yaml

四种结构就是通过上面的两个参数,来进行控制网络的**深度和宽度**。其中**depth_multiple**控制网络的**深度**,**width_multiple**控制网络的**宽度**。

6.2 Yolov5四种网络的深度

(1) 不同网络的深度

需要注意的是,四种网络结构中每个CSP结构的深度都是不同的。

a.以yolov5s为例,第一个CSP1中,使用了1个残差组件,因此是**CSP1_1**。而在Yolov5m中,则增加了 网络的深度,在第一个CSP1中,使用了2个残差组件,因此是**CSP1_2**。

而Yolov5l中,同样的位置,则使用了3个残差组件,Yolov5x中,使用了4个残差组件。

其余的第二个CSP1和第三个CSP1也是同样的原理。

b.在第二种CSP2结构中也是同样的方式,以第一个CSP2结构为例,Yolov5s组件中使用了2*1=2组卷积,因此是**CSP2 1**。

而Yolov5m中使用了2组,Yolov5l中使用了3组,Yolov5x中使用了4组。

其他的四个CSP2结构,也是同理。

Yolov5中,网络的不断加深,也在不断增加网络特征提取和特征融合的能力。

(2) 控制深度的代码

控制四种网络结构的核心代码是yolo.py中下面的代码,存在两个变量,n和gd。

我们再将n和gd带入计算,看每种网络的变化结果。

(3) 验证控制深度的有效性

我们选择**最小的**yolov5s.yaml和中间的yolov5l.yaml两个网络结构,将gd(height_multiple)系数带入,看是否正确。

2.3.4 Yolov5四种网络的宽度

(1) 不同网络的宽度:

a.以Yolov5s结构为例,第一个Focus结构中,最后卷积操作时,卷积核的数量是32个,因此经过**Focus 结构**,特征图的大小变成**304***304***32**。

而yolov5m的**Focus结构**中的卷积操作使用了48个卷积核,因此**Focus结构**后的特征图变成3**0430448**。 yolov5l,yolov5x也是同样的原理。

b. 第二个卷积操作时,yolov5s使用了64个卷积核,因此得到的特征图是**152***152***64**。而yolov5m使用96个特征图,因此得到的特征图是**152***152***96**。yolov5l,yolov5x也是同理。

c. 后面三个卷积下采样操作也是同样的原理

四种不同结构的卷积核的数量不同,这也直接影响网络中,比如**CSP1,CSP2等结构**,以及各个普通卷积,卷积操作时的卷积核数量也同步在调整,影响整体网络的计算量。

当然卷积核的数量越多,特征图的厚度,即**宽度越宽**,网络提取特征的**学习能力也越强**。

(2) 控制宽度的代码

在yolov5的代码中,控制宽度的核心代码是yolo.py文件里面的这一行:

它所调用的子函数make_divisible的功能是:

(3) 验证控制宽度的有效性

我们还是选择**最小的yolov5s**和**中间的yolov5l**两个网络结构,将**width_multiple**系数带入,看是否正确。

a. yolov5x.yaml

其中width_multiple=0.5,即gw=0.5。

以第一个卷积下采样为例,即Focus结构中下面的卷积操作。

按照上面Backbone的信息,我们知道Focus中,标准的c2=64,而**gw=0.5**,代入(2)中的计算公式,最后的结果=32。即Yolov5s的Focus结构中,卷积下采样操作的卷积核数量为**32个。**

再计算后面的第二个卷积下采样操作,标准c2的值=128,**gw=0.5**,代入(2)中公式,最后的结果=64,也是正确的。

b. yolov5l.yaml

其中**width_multiple=1**,即**gw=1**,而标准的**c2=64**,代入上面(2)的计算公式中,可以得到Yolov5l的Focus结构中,卷积下采样操作的卷积核的数量为64个,而第二个卷积下采样的卷积核数量是128个。

另外的三个卷积下采样操作,以及yolov5m,yolov5x结构也是同样的计算方式

3 Yolov5相关论文及代码

3.1 代码

Yolov5的作者并没有发表论文,因此只能从代码角度进行分析。

大家可以根据网页的说明,下载训练,及测试,流程还是比较简单的。

3.2 相关论文

另外一篇论文,**PP-Yolo**,在Yolov3的原理上,采用了很多的**tricks调参方式**,也挺有意思。

感兴趣的话可以参照另一个博主的文章:点击查看