Fast RCNN

思想

基础: RCNN

改进Fast RCNN

- Fast RCNN方法解决了RCNN方法三个问题:
 - 问题一: 测试时速度慢
 - RCNN一张图片内候选框之间大量重叠,提取特征操作冗余。
 - 解决方法:将整张图像归一化后直接送入深度网络。在邻接时,才加入候选框信息,在末尾的少数 几层处理每个候选框。
 - 问题二: 训练时速度慢
 - 原因同上
 - 解决方法:将一张图像送入网络,紧接着送入从这幅图像上提取出的候选区域。
 - · 问题三: 训练所需空间大
 - RCNN中独立的分类器和回归器需要大量特征作为训练样本。
 - 把类别判断和位置精调统一用深度网络实现,不再需要额外存储。

特征提取网络

基本结构

- o 图像归一化为227x227直接送入网络。
- o 前五阶段是基础的 conv+relu+pooling 形式,在第五阶段结尾,输入P个候选区域。

ROI_pool层的测试 (forward)

o roi_pool层将每个候选区域均匀分成MxN块,对每块进行max pooling。将特征图上大小不一的候选区域转变为大小统一的数据,送入下一层。

ROI_pool层的训练 (backward)

o 首先考虑普通max pooling层,设 xi 为输入层的节点, yi 为输出层的节点。

$$rac{\partial L}{\partial x_i} = egin{cases} 0 & \delta(i,j) = false \ rac{\partial L}{\partial y_j} & \delta(i,j) = true \end{cases}$$

其中判决函数 δ(i,j) 表示 i 节点是否被 j 节点选为最大值输出。不被选中有两种可能: xi 不在 yj 范围内,或者 xi 不是最大值。

o 对于roi max pooling,一个输入节点可能和多个输出节点相连。设 xi 为输入层的节点,yrj 为第 r 个 候选区域的第 j 个输出节点。

$$rac{\partial L}{\partial x_i} = \Sigma_{r,j} \delta(i,r,j) rac{\partial L}{\partial y_{rj}}$$

判决函数 δ(i,r,j) 表示 i 节点是否被候选区域 r 的第 j 个节点选为最大值输出。代价对于 xi 的梯度等于 所有相关的后一层梯度之和。

网络参数训练

参数初始化

o 网络除去末尾部分如下图,在ImageNet上训练1000类分类器。结果参数作为相应层的初始化参数。

其余参数随机初始化。

分层数据

o 在调优训练时,每一个mini-batch中首先加入N张完整图片,而后加入从N张图片中选取的R个候选框。 这R个候选框可以复用N张图片前5个阶段的网络特征。实际选择N=2,R=128。

训练数据构成

- 。 N张完整图片以50%概率水平翻转。
- o R个候选框的构成方式如下:

类别	比例	方式
前景	25%	与某个真值重叠在[0.5,1]的候选框
背景	75%	与真值重叠在[0.1,0.5) 的候选框

分类与位置调整

数据结构

。 第五阶段的特征输入到两个并行的全连接层中 (称为multi-task) 。

- 。 cls_score层用于分类,输出K+1维数组P,表示属于K类和背景的概率。
- o **bbox_predict层**用于调整候选区域的位置,输出4*K维数组t,表示分别属于K类时,应该平移缩放的参数。

代价函数

。 loss_cls层评估分类代价。由真实分类u对应的概率决定:

$$L_{cls} = -\log p_u$$

o loss_bbox评估检测框定位代价。比较真实分类对应的预测参数 tu 和真实平移缩放参数为 v 的差别:

$$L_{loc} = \Sigma_{i=1}^4 g(t_i^u - v_i)$$

。 g为Smooth L1误差,对outlier不敏感:

$$g(x) = \left\{ egin{array}{ll} 0.5x^2 & |x| < 1 \ |x| - 0.5 & otherwise \end{array}
ight.$$

。 总代价为两者加权和, 如果分类为背景则不考虑定位代价:

$$L = \left\{egin{array}{ll} L_{cls} + \lambda L_{loc} & u$$
为前景 $L_{cls} & u$ 为背景

全连接层提取

○ 分类和位置调整都是通过全连接层实现的,设前一级数据为x,后一级为y,全连接层参数为W,尺寸 u * v 。一次前向传播为:

$$y = Wx$$

o 将W进行SVD分解, 兵营前t个特征值近似:

$$W = U\Sigma V^T pprox U(:,1:t) \cdot \Sigma (1:t,1:t) \cdot V(:,1:t)^T$$

原来的前向传播分解成两步:

$$y = Wx = U \cdot (\Sigma \cdot V^T) \cdot x = U \cdot z$$

计算复杂度变为 u x t + v x t。

在实现时,相当于把一个全连接层拆分成两个,中间以一个低维数据相连。

实验与结论

- o 网络末端**同步训练***的分类和位置调整,提升准确度。
- 使用多尺度的图像金字塔,性能几乎没有提高。
- 倍增训练数据,能够有2%~3%的准确度提升。
- 。 网络直接输出各类概率 (softmax) , 比SVM分类器性能略好。
- o **更多候选窗**不能提升性能。