DENSELY CONNECTED CONVOLUTIONAL NETWORKS

ACCORDING TO GAO HUANG*, ZHUANG LIU*, LAURENS VAN DER MARTEN, KILIAN Q. WEINBERGER CVPR 2017 SLIDE

Prof. Mohammad-R. Akbarzadeh-T

Ferdowsi University of Mashhad

A Presentation by:

- Hosein Mohebbi
- M.-Sajad Abavisani

CVPR 2017 BEST PAPER AWARD

Gao Huang Cornell University h-index: 12

Zhuang Liu Tsinghua University h-index: 5

Laurens van der Maaten <u>Facebook AI Research</u> h-index: 29

Kilian Weinberger Associate Professor Cornell University h-index: 41

REVOLUTION OF DEPTH IN CNNs

ImageNet Classification top-5 error (%)

THE DEGRADATION

- Normalized initialization and intermediate normalization layers
- The main culprit : Vanishing/exploding gradients
- Not caused by overfitting

RESNET: SKIP CONNECTION

STOCHASTIC DEPTH

Deep network during testing, but shallower network during training.

$$H_l = ReLU(b_l f_l(H_{l-1}) + id(H_{l-1}))$$
 $b_l \in \{0,1\}$

They all share a key characteristic:
They create short paths from early layers to later layers

DENSE CONNECTIVITY

 $\frac{l(l+1)}{2}$ direct connections

: Channel-wise concatenation

DENSE AND SLIM

• The growth rate regulates how much new information each layer contributes to the global state.

k: Growth Rate

SUMMERY OF EQUATIONS

• Traditional Convolutional feed-forward networks :

$$x_l = H_l\left(x_{l-1}\right)$$

ResNets:

$$x_l = H_l(x_{l-1}) + x_{l-1}$$

DenseNets:

$$x_l = H_l([x_0, x_1, ..., x_{l-1}])$$

Where $[x_0, x_1, ..., x_{l-1}]$ refers to the concatenation of the feature-maps produced in layers 0.....l-1.

FORWARD PROPAGATION

COMPOSITE LAYER IN DENSENET

 $x_5 = h_5([x_0, ..., x_4])$

COMPOSITE LAYER IN DENSENET

WITH BOTTLENECK LAYER

Higher parameter and computational efficiency

DENSENET

ADVANTAGE 1: STRONG GRADIENT FLOW

- Direct access: Deep Supervision with single classifier
- Reduces overfitting on tasks with smaller training set sizes

COMPARISON BETWEEN ARCHITECTURES

Method	Depth	Params	C10	C10+	C100	C100+	SVHN
Network in Network [22]	-	-	10.41	8.81	35.68	-	2.35
All-CNN [31]	-	-	9.08	7.25	_	33.71	-
Deeply Supervised Net [20]	-	-	9.69	7.97	-	34.57	1.92
Highway Network [33]	-	-	-	7.72	-	32.39	-
FractalNet [17]	21	38.6M	10.18	5.22	35.34	23.30	2.01
with Dropout/Drop-path	21	38.6M	7.33	4.60	28.20	23.73	1.87
ResNet [11]	110	1.7M	-	6.61	-	-	-
ResNet (reported by [13])	110	1.7M	13.63	6.41	44.74	27.22	2.01
ResNet with Stochastic Depth [13]	110	1.7M	11.66	5.23	37.80	24.58	1.75
	1202	10.2M	-	4.91	-	-	-
Wide ResNet [41]	16	11.0M	-	4.81	-	22.07	-
	28	36.5M	-	4.17	-	20.50	-
with Dropout	16	2.7M	-	-	-	-	1.64
ResNet (pre-activation) [12]	164	1.7M	11.26*	5.46	35.58*	24.33	-
	1001	10.2M	10.56*	4.62	33.47*	22.71	-
DenseNet $(k = 12)$	40	1.0M	7.00	5.24	27.55	24.42	1.79
DenseNet $(k = 12)$	100	7.0M	5.77	4.10	23.79	20.20	1.67
DenseNet $(k=24)$	100	27.2M	5.83	3.74	23.42	19.25	1.59
DenseNet-BC $(k = 12)$	100	0.8M	5.92	4.51	24.15	22.27	1.76
DenseNet-BC $(k=24)$	250	15.3M	5.19	3.62	19.64	17.60	1.74
DenseNet-BC $(k=40)$	190	25.6M	-	3.46	-	17.18	-

ADVANTAGE 2: PARAMETER & COMPUTATIONAL EFFICIENCY

DenseNet connectivity:

#parameters:

Standard Connectivity:

Classifier uses most complex (high level) features

★ Increasingly complex features 🎎

Remember feature visualization

Feature visualization of convolutional net trained on ImageNet from [Zeiler & Fergus 2013]

"Collective Knowledge"

- Feature reuse
- Information flow from the first to the last layers of the block
- Compression in transition layer
- Concentrate on high level feature for final classification

RESULTS ON CIFAR-10

- ResNet (110 Layers, 1.7 M)

 DenseNet (100 Layers, 0.8 M)
- ResNet (1001 Layers, 10.2 M)
 DenseNet (250 Layers, 15.3 M)

DENSENET ARCHITECTURES FOR IMAGENET

Laviana	Output Circ	DenseNet-121($k = 32$)	Danga Nat 160/h = 22\	DenseNet-201 $(k = 32)$	DenseNet-161 $(k = 48)$			
Layers	Output Size	DenselNet-121($\kappa = 32$)	DenseNet-169($k = 32$)	, ,	Denselvet-161($\kappa = 48$)			
Convolution	112×112	7×7 conv, stride 2						
Pooling	56 × 56	3×3 max pool, stride 2						
Dense Block	ense Block (1) 56×56	[1 × 1 conv]						
(1)		$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 6$	$\begin{bmatrix} 3 \times 3 \text{ conv} \\ 3 \times 3 \text{ conv} \end{bmatrix} \times 6$	$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 6$	$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 6$			
Transition Layer	56 × 56	$1 \times 1 \text{ conv}$						
(1)	28×28	2 × 2 average pool, stride 2						
Dense Block	20 20	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 2 & 2 \end{bmatrix} \times 12$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 2 & 2 \end{bmatrix} \times 12$	[1 × 1 conv]12	$\left[\begin{array}{c} 1 \times 1 \text{ conv} \\ 3 \times 3 \text{ conv} \end{array}\right] \times 12$			
(2)	28 × 28	$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 12$	$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 12$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 3 \times 3 \text{ conv} \end{bmatrix} \times 12$				
Transition Layer	28×28	$1 \times 1 \text{ conv}$						
(2)	14 × 14	2 × 2 average pool, stride 2						
Dense Block	14 × 14	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 2 & 2 \end{bmatrix} \times 24$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 2 & 2 \end{bmatrix} \times 32$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 2 & 2 \end{bmatrix} \times 48$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 2 & 2 \end{bmatrix} \times 36$			
(3)		$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 24$	$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 32$	$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 48$	$\begin{bmatrix} 3 \times 3 \text{ conv} \end{bmatrix} \times 30$			
Transition Layer	14×14	$1 \times 1 \text{ conv}$						
(3)	7 × 7	2 × 2 average pool, stride 2						
Dense Block	7 7	[1 × 1 conv]	[1 × 1 conv]22	[1 × 1 conv]22	[1 × 1 conv]			
(4)	7 × 7	$\begin{bmatrix} 3 \times 3 \text{ conv} \\ 3 \times 3 \text{ conv} \end{bmatrix} \times 16$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 3 \times 3 \text{ conv} \end{bmatrix} \times 32$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 3 \times 3 \text{ conv} \end{bmatrix} \times 32$	$\begin{bmatrix} 1 \times 1 \text{ conv} \\ 3 \times 3 \text{ conv} \end{bmatrix} \times 24$			
Classification	1 × 1	7 × 7 global average pool						
Layer		1000D fully-connected, softmax						

RESULTS ON IMAGENET

REFERENCES

- Kaiming He, et al. "Deep residual learning for image recognition" CVPR 2016
- Chen-Yu Lee, et al. "Deeply-supervised nets" AISTATS 2015
- Gao Huang, et al. "Deep networks with stochastic depth" ECCV 2016
- CS231n: Convolutional Neural Networks for Visual Recognition
- Gao Huang, Zhuang Liu, Kilian Q Weinberger, and Laurens van der Maaten. Densely connected convolutional networks. Conference on Computer Vision and Pattern Recognition, 2017
- Geoff Pleiss, et al. "Memory-Efficient Implementation of DenseNets", arXiv preprint arXiv:1707.06990 (2017)

