Best paper award

DENSELY CONNECTED CONVOLUTIONAL NETWORKS

Gao Huang*, Zhuang Liu*, Laurens van der Maaten, Kilian Q. Weinberger


Facebook Al Research


CVPR 2017


CONVOLUTIONAL NETWORKS


STANDARD CONNECTIVITY


RESNET CONNECTIVITY

Identity mappings promote gradient propagation.


: Element-wise addition

DENSE CONNECTIVITY


: Channel-wise concatenation

DENSE AND SLIM


k: Growth Rate

FORWARD PROPAGATION


COMPOSITE LAYER IN DENSENET


COMPOSITE LAYER IN DENSENET

WITH BOTTLENECK LAYER


Higher parameter and computational efficiency

DENSENET


ADVANTAGES OF DENSE CONNECTIVITY


ADVANTAGE I: STRONG GRADIENT FLOW


Implicit "deep supervision"

ADVANTAGE 2: PARAMETER & COMPUTATIONAL EFFICIENCY


ResNet connectivity:


DenseNet connectivity:


#parameters:


ADVANTAGE 3: MAINTAINS LOW COMPLEXITY FEATURES

Standard Connectivity:

Classifier uses most complex (high level) features


ADVANTAGE 3: MAINTAINS LOW COMPLEXITY FEATURES


RESULTS

RESULTS ON CIFAR-10

ResNet (110 Layers, 1.7 M)

ResNet (1001 Layers, 10.2 M)

DenseNet (100 Layers, 0.8 M)

DenseNet (250 Layers, 15.3 M)


RESULTS ON CIFAR-100

ResNet (110 Layers, 1.7 M)


ResNet (1001 Layers, 10.2 M)

DenseNet (100 Layers, 0.8 M)


DenseNet (250 Layers, 15.3 M)


RESULTS ON IMAGENET


MULTI-SCALE DENSENET (Preview)


Multi-Scale DenseNet: [Huang, Chen, Li, Wu, van der Maaten, Weinberger] (arXiv Preprint: 1703.09844)

MULTI-SCALE DENSENET (Preview)


Other implementations:

Our Caffe Implementation

Our memory-efficient Caffe Implementation.

Our memory-efficient PyTorch Implementation.

PyTorch Implementation by Andreas Veit.

PyTorch Implementation by Brandon Amos.

MXNet Implementation by Nicatio.

MXNet Implementation (supports ImageNet) by Xiong Lin.

Tensorflow Implementation by Yixuan Li.

Tensorflow Implementation by Laurent Mazare.

Tensorflow Implementation (with BC structure) by Illarion Khlestov.

Lasagne Implementation by Jan Schlüter.

Keras Implementation by tdeboissiere.

Keras Implementation by Roberto de Moura Estevão Filho.

Keras Implementation (with BC structure) by Somshubra

Majumdar.

Chainer Implementation by Toshinori Hanya.

Chainer Implementation by Yasunori Kudo.

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
- Gao Huang, et al. "Multi-Scale Dense Convolutional Networks for Efficient Prediction" *arXiv* preprint arXiv:1703.09844 (2017)
- Geoff Pleiss, et al. "Memory-Efficient Implementation of DenseNets", arXiv preprint arXiv: 1707.06990 (2017)